AD-751 295 STUDIES ON TICK-BORNE ENCEPHALITIS AND OTHER ARTHROPOD-BORNE VIRUS DISEASES Christian Kunz, et al Vienna University Prepared for: Army Research and Development Group (Europe) July 1972 **DISTRIBUTED BY:** National Tochnical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151 | APPROVED FO | * 2 | * ,* | ** ***
* | TEASE | |---------------------|-----|------|-------------|-------| | DISTRIBUTION | Ú., | | ı LL | } | | AD | | | | | |----|----|--|--|--| | | AD | | | | AD 751205 STUDIES ON TICK-BORNE ENCEPHALITIS AND OTHER ARTHROPOD-BORNE VIRUS DISEASES Final Technical Report Ву Ch. Kunz, M. D., H. Aspöck, Ph. D., W. Frisch-Niggemeyer, Ph. D., H. Hofmann, M. D., A. Radda, Ph. D. July 1972 European Research Office Contract Number DAJA37-71-C-3718 Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield VA 22151 Lehrkanzel für Virologie der Universität Wien Kinderspitalgasse 15 A-1095 Wien, Austria. BLANDUTION STATEMENT A Approved for public relocacy Distribution Unlimited | | ORCH499111TD , | | • | | | |-------------|--|------------------|-----------------|----------------------------------|--| | ١. | Security Classification | | | | | | K | DOCUMENT CONTROL DATA - R & D | | | | | | 1 | (Security classification of title, body of abstract and industing annotation dues be entered when the overall report is classified) | | | | | | 7 | Lehrkanzel für Virologie der Universität Wien Unclassified | | | | | | A-1095 WIEN | | | | , iic 1 a 3 5 1 1 1 c a | | | Ì | Kinderspitalgasse 15, Austria | | Za. jekogr | | | | ł | S. REPORT TITLE | | | | | | | Studies on Tick-Borne Encephalitis | and other A | \rthropod | l-Borne | | | Î | Virus Diseases | | | • | | | Į | | | | | | | Î | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | ł | Final Technical Report 5. AUTHORIS) (First name, middie initial, lest name) | | | | | | i | Christian Kunz, Hurst Aspoeck, Walte | er Frisch-l | Viggemeve | er. | | | 1 | Hanns Hofmann, and Alfred Radda | | | , | | | 1 | • | | | | | | | REPORT DATE | 74. TOTAL NO. OF | PAGES | 7b. NO. OF REFS | | | | July 1972 | 81 | | 23 | | | | 88. CONTRACT OR GRANT NO. DAJA37-71-C-3718 | 90. ORIGINATOR'S | REPORT NUME | ER(S) | | | 1 | b. PROJECT NO. | | | | | | ı | | | | | | | | с. | 95. OTHER REPOR | T NO(S) (Any of | her numbers that may be assigned | | | ı | | this report) | • | | | | ı | d. | ERO Pro | ect E-14 | 100 | | | 1 | Approved for muhiting male and distant | | | | | | 1 | Approved for public release, distrib | oution uni | lmitea. | | | | | | | | | | | Ì | 11. SUPPLEMENTARY NOTES 12. "PONSORING MILITARY ACTIVITY | | | | | | | US Army R&D Group (Europe) | | | | | | ı | Box 15, FPO New York 09510 | | | | | | 1 | ANA ABSTRACT | | | | | | `. | 1. Distribution of tick-borne encephalitis virus (TBEV): six new foci | | | | | | İ | have been discovered in Austria. TBEV is widespread in Switzerland. | | | | | | 1 | 2.TBEV control program: control of ticks and small mammals has met with | | | | | | ì | some success. 3. Purification of arboviruses: accomplished with porous | | | | | | ı | glass exclusion chromatography. 4. Synthesis of receptor substance TPI: | | | | | | I | Ten steps out of 22 have been complited. 5. Clinical studies: 288 cases of TBE have been diagnosed. 6. Virus infections: Langat virus causes | | | | | | 1 | chronic infection in mice which is not eliminated by Poly-J:C. 7.Sero- | | | | | | I | logical studies: Antibodies against Tribec virus were detected occasion- | | | | | | ١ | lally in sera of cattle from Carinthia. Aptihodies against Nukupiami and | | | | | | ł | other viruses were detected in birds. In Turkey, positive human and | | | | | | ı | animal sera were found against TBEV, West Nile, and a group A virus. | | | | | | | Among residents of West Cameroon positive human sera wase found against | | | | | | ı | group A and B viruses including O'nyongnyong Chikungunya Hganda S | | | | | | I | group A and B viruses including O'nyongnyong, Chikungunya, Uganda S, Zika, Yellow Fever and Dengue II. 8. An unidentified virus was isolated from a migrating bird in Austria. | | | | | | | trom a migrating bird in Abstria. | | | | | | Ą | Key words: Arboviruses in Austria; t | ick-borne | encephali | itis eradication; | | | | tick-borne encephalitis ecology; vir | is recepto: | r SUDStal | nce synthesis; | | | , | arboviruses, concentration and purificient; Langat virus; tick borne end | | | | | | I | in Turkey; arboviruses in Cameroon; | | | | | | | an interpolation in demotions | | | | | | | Ia | _ | | , | | DD . FORM .. 1473 UNCLASSIFIED | D | | | | |---|--|--|--| | | | | | # STUDIES ON TICK-BORNE ENCEPHALITIS AND OTHER ARTHROPOD-BORNE VIRUS DISEASES Final Technical Report Ву Ch.Kunz, M.D., H.Aspöck, Ph.D., W.Frisch-Niggemeyer, Ph.D., H.Hofmann, M.D., A.Radda, Ph.D. July 1972 European Research Office Contract Number DAJA37-71-C-3718 Lahrkanzel für Virologie der Universität Wien Kinderspitalgasse 15 A-1095 Wien, Austria Ib #### Abstract - (I) Field studies of TBE led to the detection of 6 new TBE virus (TBEV) foci in Austria. Tick and mammal control program appear to be effective against virus cycle in nature. Survey with sera of Carnivora showed wide distribution of TBEV in Switzerland. - (II) Ten of 22 steps necessary for chemical synthesis of TBEV receptor TFI, have been completed, By means of exclusion chromatography with porous glass arboviruses can be purified and concentrated. TBEV has no immunosuppressive effect in mice. Langat virus, which belongs to TBE complex, causes chronic infection in mice and cannot be eliminated by interferon inducer Poly I:C. - (III) Clinical studies: 288 cases of TBE were diagnosed. - (IV) Surveys with sera of cattle and birds showed incidence of the tick-borne viruses "Tribec" and "Uukuniemi" in Austria. - (V) Unidentified virus was isolated from migrating bird after arrival in Austria. - (VI) Survey with human and animal sera indicated activity of at least one group A virus and of TBE and West Nile viruses in Turkey. Sera from residents of Cameroon had antibodies to several group A and B arboviruses including U'nyongnyong, Chikungunya, Uganda S, Zika, Yellow Fever and Dangue 2. ### CONTENTS | | | Page | |---------------------------|---|------| | TICK-BORNE
ARBOVIRUSES | ENCEPHALITIS (TBE) AND OTHER GROUP B | 1 | | Field St | tudies | 1 | | (1) | Detection of new foci and attempts to eradicate the virus | 1 | | (1,1) | Introduction | 1 | | (1,2) | Methods | 1 | | (1,3) | Results | 2 | | (1,4) | Discussion and Conclusions | 4 | | (1,5) | Summary | 4 | | (2) | Survey in Lower Austria with sera of forest workers | 5 | | (2,1) | Summary | 5 | | (3) | Survey with sera of Carnivora from Switzerland | · 5 | | (3,1) | Summary | 7 | | Experime | ental Laboratory investigations | 7 | | (1) | Studies on the receptor substance (RS) for TBE virus and other arboviruses of group B | 7 | | (1.1) | Introduction and earlier results | 7 | | | | 7 | | • • | Preparation of receptor substance Chemical composition of TPI-Ca prepa- | • | | (1,0) | rations of 121-ca prepa- | 8 | | (1,4) | Chemical synthesis of intermediate products on the way for a total synthesis | ρ | | | OT INI | × | | | | Page | |------------|--|----------| | (2) | Concentration and purification of arboviruses | 9 | | (2,1) | Concentration of TBE virus by an aqueous two phase system | 9 | | (2,2) | Purification of arboviruses by chromatography on porous glass | 9 | | (2,3) | Summary | 11 | | (3) | Chronic infection of mice with Langat virus | 11 | | (3,1) | Persistence of Langat virus in the brains of mice after s.c.infection | 12 | | (3,2) | Behaviour of Langat virus after i.c. infection and of TBE virus after s.c. infection | 12 | | (3,3) | Susceptibility of chronically infected animals for a challenge infection , | 13 | | (3,4) | Influence of the interferon inducer Poly I:C on the chronic Langet virus infection | 13 | | (3,5) | Discussion | 14 | | (3,6) | Summary | 14 | | <u>(4)</u> | Study on the possible immunosuppressive offect of TBE virus | 15 | | (4,1) | Summery | 16 | | Studies | on patients | 16 | | | Diagnostic studies | 16 | | | Summary | 16 | | TRIBEC VIR | | 17 | | (1) | Survey for antibodies against Tribec virus with sera of cattle | 17 | | (1,1) | Summary | 17 | | | | page | |------------|---|------| | SURVEY ON | THE INCIDENCE OF ARBOVIRUSES | 18 | | <u>(1)</u> | Investigations on the role of birds as hosts of erboviruses in Austria | 18 | | (1,1) | Introduction | 18 | | (1,2) | Methods | 19 | | (1,3) | Virological and serological studies with sera of starlings | 20 | | (1,4) | Virological and serological studies with sera of 21 migrating and non-migrating bird species captured in autumn | 20 | | (1,5) | Serological survey on 6 bird species during winter | 2.1 | | (1,6) | Virological and serological studies on migrating bird species just at arrival in Austria in spring | 21 | | (1,7) | Discussion, | 21 | | (1,8) | Summary | 23 | | (2) | Studies on the activity and ecology of arboviruses in Turkey | 24 | | (2,1) | Summary | 26 | | <u>(3)</u> | Survey with human sera from West Cameroon | 26 | | | Summary | 27 | | LITERATUR | E CITED | 28 | | TABLES | ••••••••••• | 32 | | FIGURES | | 73 | ## TICK-BORNE ENCEPHALITIS (TBE) AND OTHER GROUP B ARBO - VIRUSES Field Studies - (1) Detection of new foci and attempts to eradicate the virus. - (1;1) Introduction. Following the method of sending out questionnaires
to patients with TBE we could find some new foci of TBE in Lower Austria in 1970 and 1871 (see last Annual Report (16)). Then also studies on the effectiveness of the organophosporus Gardona (R) against ticks were started. On the other hand we tried to reduce the small mammal populations in a focus in Carinthia in order to interrupt the natural cycle of TBE virus. Under the present contract (July 1971—July 1972) we continued the searching for new foci in Lower Austria, Burgenland, Carinthia and even in Styria and for the first time in the Tyrols. Field trials were done with another insecticide, namely with Malathica (R), which is also an organophosporus compound. The small mammal reduction program in Taggenbrunn, Carinthia, was continued. #### (1,2) Methods. Ticks: Nymphs and adults of Ixodea ricinus were collected by flagdrapping and transported to the laboratory. The nymphs were homogenized in pools of 1-50 individuals, the adults in pools of 1-20 individuals, respectively. They were suspended in a medium consisting of PBS and 10% howse serum and ineculated intracerebrally into baby mice. The animals were observed for 18 days. Malathion (R): Two field trials were done in order to develop a control program with this compound against ticks. In the spring of 1972 in a wood near the Danube at Mühlleiten, a few miles southeast of Vienna, and in ap afforestation near Hernstein we marked 8 fields of 25 m each. Four of these fields were sprayed using the ULV (Ultra Low Volume) method at a concentration of 10 g Malathion (R) diluted in 5 liters of water per 25 m². Tick collections were made before spraying and on the 3rd and 8th day thereafter. AD- 731 564 Gerdona (R) Two field trials with Gardona (R) were carried out in July 1971 and in May 1972 in Hochosterwitz (Carinthia), which has been shown by us to be a permanent forus of TBE virus. The ground and the vegetation bordering the road to the fortress (i.e. the accessible part of the mountain on which the fortress is situated) were sprayed with 1 lb per acra of Gardona (R). In autumn the area was again searched for ticks. In the spring in 1972 we collocted ticks again, and again sprayed the area in the same manner with Gardona (R)! Small mammals: In the focus of Taggenbrunn, Carinthia, eradication of the virus by trapping of small mammals was attempted. So far, 5 excursions were done in 1971 and one in 1972. About 120 small mammal traps were set up for 1 to 3 nights. #### (1,3) Results. New foci in different parts of Austria: According to the informations obtained from patients with TBE, ticks were collected in different areas in Lower Austria, Burgenland, Carinthia and Styria. For the first time investigations on the possible occurrence of TBE virus in the Tyrols were conducted although no cases of TBE have been reported in this province. The results can be seen in Tables 1-4. Altogether 20 virus strains could be isolated from ticks collected at 98 different places. New foci were found in Lower Austria (Enzesfeld), Jauling/Enzesfeld, Hirtenberg), Burgenland (Allhau), Carinthia (Micheldorf) and Styria (Graz) (see Fig.1). So far we failed to isolate virus from ticks collected in the Tyrols. The 3 foci found in the area of Hirtenberg-Enzesfeld are of special interest because in these foci many persons contracted infection. Therefore, in future studies we will try to interrupt the virus cycle in nature by spraying of these foci with insecticides. Malathion (R): The results of the field study with Malathion (R) are presented in Table 5 and in Fig. 2. A statistical evaluation done with the)(2-test revealed that the number of ticks in the fields did not differ significantly prior to the treatment with Malathion (R). By contrast, after spraying with the compound there was a very significant difference between the number of ticks collected in the treated and in the nontreated fields. In Mühleiten the tick population was reduced by approximately 95% seven days after the treatment. In Hernstein where the undergrowth is rather dense the even distribution of Malathion was not very easy. Neverthelass we observed a reduction of the tick population of about 85%. Gardona(R): The first field trial with Gardona(R) in an established focus of TSE virus was carried out on July 8,1971, in Hochesterwitz (Carinthia). In July before the spraying we were able to isolate 4 strains of virus from 272 ticks collected there (Table 1). In autumn the area was again searched for ticks as it is shown in Table 1. From a total of 524 specimens of Ixodes ricinus not a single virus strain could be isolated. After collecting 430 nymphs and 43 adults of Ixodes ricinus in May 1972 we sprayed again the area bordering the road to the fortress with Gardona(R). Virus isolation experiments with these ticks were not successful, indicating that the virus cycle may indeed have been interrupted by our previous lowering of the density of ticks with Gardona(R). Small mammals: In Taggenbrunn (Carinthia) we continued the small mammal control program with the aim of eradicating the virus in this focus. In 1971, in April, when the first excursion was made after the winter not a single mouse could be trapped. It is apparent from Table 6 that by summer the small mammal populations had somewhat built up and probably as a result of our control efforts—as a rule the highest number of free-living mice are found in October and November—had decreased again by autumn. In May of 1972 we again found a vary low population density of mice. It is of special interest that in this year, 1972, no virus could be isolated from ticks although 264 nymphs and 19 adults were collected and tested for the presence of virus (see also Table 7). Although it is too early to draw a definite conclusion this could possibly mean that we are on the way of reaching our goal of interrupting the virus cycle in the focus. #### (1,4) Discussion and Conclusions. ------ The high number of new foci of TBE virus enables us to conduct now further studies on methods to eradicate the virus in nature. Now we will try to interrupt the virus cycle on the one hand by spraying the foci from the ground or from the air with Gardona (R) or with Malathion (R) and on the other hand by reducing the population density of the small mammal species in certain foci. In connection with the results of this program our first tests are very encouraging and we hope, that at the end of this year the effectiveness of our methods will further be substantiated. #### (1,5) Summary. In search of endemic areas of TBE in different provinces of Austria 6 new foci in Lower Austria, Burgenland, Carinthia and Styria were found by virus isolations from ticks. The effectiveness of Malathion(R) against ticks (Ixodes ricinus) was proved in two field trials. A reduction of between 85 % and 95 % of the tick populations was achieved. In order to eradicate the virus in a well known permanent focus in Hochostorwitz Gardona $\binom{R}{R}$ was sprayed in autumn 1971 and in spring 1972. After spraying no virus could be isolated from ticks collected in this area. The centrol program of small memmals in Taggenbrunn was continued. The population densities of these animals were kept low and subsequently also in this permanent focus we failed to isolate virus from ticks, collected there in 1972. #### (2) Survey in Lower Austria with sera of forest workers. In the hemagglutination-inhibition (HI) test a survey was conducted with sera of forest workers from different districts in Lower Austria. The purpose of this study was to improve our knowledge on the distribution of TBE virus in this province but also to find a group of persons who are at high risk of infection. It is intended to perform a field trial in volunteers as soon as the first batch of an inactivated vaccine will be available, hopefully, some time during 1972. This batch is being made for us by a laboratory in Secat Britain where we have sent 3 strains of TBE virus (tick suspensions). This laboratory has had some experience in the production of a vaccine against Louping ill. This disease is caused by a virus that is very closely related to TBE virus. The results of the survey are presented in Table 8. It can be seen that of the 830 sera tested 101 (12.2%) had antibodies to the virus. A field trial is considered in these districts where the percentage of workers with antibodies exceeds 10%. #### (2,1) Summary. . t. A survey was conducted with sora of forest workers from different districts in Lower Austria. Thus, our knowledge on the distribution of TBE virus in this province was improved and groups of persons, who are at high risk of infection, were found. It is intended to perform a field trial as soon as an inactivated vaccine will be available. #### (3) Survey with sere of Carnivora from Switzerland. In July 1970, the Institute of Veterinary Bacteriology and Parasitology, University of Barn, received the brain of a dog from Hallau (Kanton Schaffhausen) for diagnosis of rabies. An agent could be isolated from the dog which proved to be TBE virus. This was the first isolation of this virus in Switzerland, where in 1965 we had diagnosed a human case of TBE and, therefore, already then had claimed that the virus must be endemic also in this country (14). Since then a number of human cases were reported by other workers. ..4% 17. > We were contacted by Drs.Steck and Wandeler from the Institute mentioned above and asked to conduct a survey with sera of Carnivora that had been shot during the rebies eradication program in Switzerland. A totals of 519 sera of foxes. 20 of badgers, 20 of beech-martens and one of a polecat was received and tested in the HI-test against TBE virus. Uf 560 sera, 91 were positive. The latter were then also examined for antibodies against this virus in the tissue culture neutralization test. Of these, 15 were toxic for the cells and 76 gave a positive result. It is a well known fact that sera from animals that are shot may
become contaminated with nonspecific inhibitors for arboviruses such als bile. Since all animals had been killed by shooting we were not convinced about the validity of our results. In order to pick up nonspecific inhibitors all 91 positive sera were tested in the HI-test against semliki and Sindbis antigens of group A and Yellow Fever, Dengue 2 and West Nile antigens of group B. 48 sere only reacted with TBE antigens, 21 were also positive with other group B viruses and 22 sera gave a positive test with group B and group A viruses. Under these circumstances we feel that only the HI-test with those 48 sera reacting exclusively with TBE virus, should be considered as a valid result due to specific antibodies. In Fig.3 the geographic distribution of the samples is shown. From it it is striking that positive as well as negative sera are distributed more or less over the whole area under investigation. However, considering the home range of foxes which, according to the experiences of our Swiss colleagues, can be 50 km or more, many of these animals were shot a long distance away from the focus where they had acquired the infection. A less random distribution is seen when the results are listed according to the age of the Carnivora (Table 9). Of the 31 foxes aged between 1 1/2 and 4 months none was found to have antibodies against TBE wirus. Then a number of positive sera increasing with age were observed. As foxes are very good indicators for the presence of TBE virus in larger regions it can be stated with certainty that TBE virus must be more widely distributed in Switzerland then hitherto known. #### (3,1) Summary. Of 560 sera of Carnivora shot in Switzerland 48 specimens were found to contain antibodies against TBE virus in both the HI and the neutralization test. The geographic distribution of the positive sera shows that TBE virus must be more widely distributed in Switzerland than hitherto known. ### Experimental Laboratory Investigations ## (1) Studies on the cacaptor substance for TBF virus and other arboviruses of group B. #### (1,1) Introduction and earlier results. From brain-lipids, the receptor substance for group 8 arboviruses could be isolated (8,9,22). This substance prived to be a triphesphoinositide (TPI). It was a very strong inhibitor of the hemagglutination (HA) as well as or the infectivity of group 8 arboviruses (9,15). It reacted with TBE virus in a two step reaction. An initial reversible step, caused mainly by electrostatic attraction, is followed by a second one, caused by stronger forces which are not any more susceptible to the interaction of electrically charged molecules (16). #### (1,2) Preparation of receptor substance. TPI is now prepared in our laboratory as a routine procedure. We use a method of extraction, precipitation and chromatography which has been extensively described in the report of 1970 (15). Some refinements were introduced (16) and now we are able to obtain from 1000 g monkey brain 300 to 400 mg TPI in form of its Ca-salt. #### (1,3) Chemical composition of TPI-Ca preparation. The composition of our preparations was now estimeted more exactly by quantitative photometry of thin layer chromatograms. These chromatograms were obtained by applying the method of GUNZALEZ-SASTRE and FULCH-PI (10). using chloroform-methanol-4% ammonia 9:7:2 as solvent and "Kieselgel HR" (Merck) with 0.1% exalate as adsorbent (15). The intensity of the spots, stained with DITTMER's reagent (6), was now measured quantitatively with a JUYCE "Chromoscan". The areas beneath the extinction graphs were measured with a planimeter (geometrical integration). By dividing the integrated graphs by the number of phosphorus atoms in the formula of the substance forming the measured spot, values corresponding to the molar amount of each substance were obtained; due to the big difference of the relative concentrations of the main product (TPI) and the impurity (phophatidylserine=PS), it was necessary to measure two series of dilutions. From one (Table 10) the ratio of TPI to DPI could be calculated to be 100 : 9.88: the other (Table 11) yielded the ratio of UPI to PS as 100 : 7.32. From these figures the percentage of TPI, DPI and PS in our product was calculated to be 90.40%, 8.95% and 0.65%, respectively. ## (1,4) Chemical synthesis of intermediate products on the way for a total synthesis of TPI. In cooperation with the Institute for Pharmaceutical Chemistry, there are also experiments under way to obtain a synthetical receptor substance. The main difficulty is the synthesis of the sterically right triphosphoinositcl. Direct phosphorylation of inositol proved unsuccessful and the synthesis had to be started from aceto-bromoglucose. In a series of 21 steps, the final product, TPI, should be reached. Presently, the hydrolysis of step 9:2.3 di-u-allyl, 6+(deoxy) 6-nitro-6-benzylglocoside to 2.3 di-o-allyl-6-(deoxy) 6-nitroglucose is investigated. The last mentioned compound is expected to be transferred into l-deuxy-l-nitro-4.5-di-o-allyl-inositol by treatment with Ba-hydroxide. From this first inositol derivative 2,3,6-tribenzyl-4.5-di-o-allyl-myoinositol shall be obtained in five further steps. This compound should be able to combine with diacyl-glycerol and PüCl₂ and, after phosphorylation and removal of the shielding groups, should yield finally TPI. - (2) Concentration and purification of arboviruses. - (2,1) Concentration of TBE virus by an aqueous two phase system. It was tried to concentrate and to purify TBE virus using a two phase system, containing polyethylene glycol (PEG) and dextran (1). A similar system has been used already for the concentration of Japaness encephalitis virus (19). Brains of infected baby mice were extracted with a borate saline buffer of pH 9 and treated with protamin sulfate (4). To such a virus suspension PEG (MW 6, LU) and dextran (MW 110,000) was added to a final concentration of 10% and 0.5% respectively. From 30 ml total solution about 0.5 ml dextran rich phase separated which contained practically all of the added virus. This resulted in an approximately 50-fold concentration of the original virus preparation (Table 12). Using tissue culture fluid, the virus apparently disappeared. It seemed to be adsorbed onto a precipitate from which it could not be eluted again. (2,2) Purification of arboviruses by chromatography on porous glass. It was considered to treat arboviruses with enzymes to increase the HA-titre of badly hemagglutinating preparations, especially of viruses from the Bunyamwera supergroup. To obtain a good action of the enzymes, the virus batches have to be purified prior to the enzyme treatment in order to remove material which could possibly compete as substrate for the enzyme with the adsorbed impurities on the surface of the virus particles. It was also advisable to develop a purification procedure in order to separate the virus from the enzyme after the treatment. A very promising technique seemed to be chromatography on a recently developed medium; controlled porous glass (12). The principle is the same as in gel-chromatography. However, the pores of the glass can be made of nearly equal diameter and all interconnecting. This caused that a separation which would need 20 to 30 hours using an organic gel like Sephadex can be performed in as many minutes, using CPG. Furthermore, columns filled with glass can be sterilized either chemically or by autoclaving before and efter use. The technique has been used already to purify plant viruses (12) and bacteriophages (11). Preliminary experiments were performed with a column filled with glass granules with a poro diameter of 332 Å. The column had li mm diameter and was 100 cm long. For these tests. West Wile-Virus was used as a model. The virus was extracted from infected baby mouse brains with 10 vol. of borate saline of pH S, centrifuged at 20,000 g for 30 minutes, then ultracentrifuged at 105,000 g for 3 hours. The sediment was homogenized in about 1/10 of the original volume of the same buffer and the undissolved residue was sedimented at 3,800 g for 30 minutes and discarded. The supernatant had an HA-titre of about 20,000. 2 ml of this partly purified preparation were applied to the column and eluted with borate saline, pH 9, at a flow rate of 2 ml/min. Monitoring with UV at 280 A revealed a very sharp peak at 30 ml which contained all the HA-activity. A broad peak with a shoulder at 66 ml and a maximum at 80 ml represented smaller particles and molecules. About equal amounts of viral and impurity protein were contained in this preparation as could be judged from the integration of the curves. An excellent separation of virus from protein molecules was also obtained when an equal volume of 4% albumin was admixed to the virus before it was applied to the column. Again a very sharp peak with HA-activity occurred at 38 ml. The albumin appeared as a very broad peak with a maximum at 62 ml. The original impurities could be observed as a shoulder at 80 ml (Fig.4). In this case, the ratio of viral to nonviral protein was 1:7. Thorofore, this muthod sugmed to be very appropriate for a separation of arboviruses from added enzymos. In those experiments however, the yield of the viral HA was only 10 to 20 per cent. Because of the obvious advantages of this method, we continued our experiments. After trying different elution media and a glass with a smaller pore diameter (240 Å), it was finally possible to obtain yield as large as 75 to 85 per cent of HA. Now we use a U.U5 M Tris buffer, pH 8.2 + U.1 M NaCl (Tris saline) and a coating of the perous glass with polyethylene glycol (MW=20,000) (13). bur model virus (TBE) was extracted from infected baby mouse brains with borate saline, pH 8.5, and then treated with protamin sulfate (4). This resulted in precipitation of acidic impurities. By CPG-chromatography further impurities and also the excess of the added protamin could be separated from the virus (Fig.5).
This procedure could be repeated in a way that a new batch of virus was applied when the protein-impurities of the previous sample were just leaving the column. With 4 ml portions of virus applied to the column and a flow rate of 2.5 ml/min it was possible to purify 20 ml of TBE virus in little more than three hours (Fig.6). Further experiments with coated CPG were performed: Supernatants of low-apeed centrifugations of homogenates from mouse brains infected with Sindbis virus and with West Nile virus were applied to the column without previous ultracentrifugation or precipitation. Remarkably, the 2U to 60 fold amount of viral HA was obtained by CPG c.romatography alone (Table 13). However, with the very poorly hemagglutinating Tahyna virus (Bunyamwera supergroup) no increase of the HA-titre could be observed. It is hoped that the intended enzymatic treatment of such preparations prior to chromatography will yield reasonably good hemagglutinins. #### (2,3) Summary. The receptor substance for arboviruses of group B can be prepared from monkey brain in good yield. Thin layer chromatograms of such preparations were evaluated quantitatively by photometry. The product consisted of 90.4% TPI, 8.9% DPI, and 0.7% PS. But also chemical synthesis of TPI was undertaken. Starting from glucose, step lu of a planned chain of 22 steps could already be prepared. TBE virus could be purified and concentrated 40100 fold by partition in an qqueous two phase system containing PEG and dextran. In order to separate arboviruses from enzymes to be added for purification, exclusion chromatography on porous glass was investigated. Model experiments showed that added albumin and protamin could be removed from arboviruses by this technique. Coating the glass with FEG resulted in a dramatic increase in the yield of viral HA. When low speed supernatants of mouse brains, infected with group A or B arboviruses were applied to porous glass columns, the purified virus showed 20 to 60 times more HA than the supernatant. It was not possible to obtain hemagglutinating preparations of Bunyamwera supergroup viruses by chromatography alone and enzymatic treatment had to be considered. #### (3) Chronic Infection of Mice with Langat Virus. DENK and KOVAC (5) studied the histopathology of Langat virusinfection in mice. They observed seven months p.i. residual encephalitis in animals, which had survived infection without any clinical signs of disease. This chronic encephalitis caused by a member of the TBE complex of group B arboviruses was investigated by us in detail by virological and serological methods. (3,1) Persistence of Langat virus in the brain of mice after s.c.infection. Eighty mice (strain GP, NIH), weighing 15 g, were infected subcutaneously with 1000 LD₅₀ (for baby mics i.c.) of Langat virus (strain TP 21). 47 mice survived infection and were considered as being chronically infected. Beginning 3 weeks p.i., at weekly intervals, 4 mice were killed and their sera and brains were pooled. The brain suspensions (1:10 dilutions in PBS) were tested for the presence of virus, CF-antigen and interferon. The sera were searched for antibodies, virus and interferon. As can be read in Table 14, traces of virus were found in some of the brain suspensions until the end of the experiment (13th week p.i.). Brains also contained CF-antigen of Langat virus in titers ranging from 1:8 to 1:32. Interferon was neither detected in brain nor in serum. Also no virus was found in the serum, obviously due to its content of antibodies, which were demonstrated in titers from 1:80 to 1:320. These antibodies were of the IgG-type as revealed by the 2-mercapte-ethanol-test (18). This indicates that the infection was no longer in the acute stage. (3,2) Behaviour of Langat virus after i.c.infection and of TBE virus after s.c.infection. Ten mice each were infected i.c. with 1000, 100, 10 and 1 LD₅₀ (for baby mice i.c.) of Langat virus. All animals but 4, which had been infected with 1 LD₅₀, died. These survivors neither showed virus nor complement fixing Langat antigen in the brains. Thus application of the virus by the intracerobral instead of the subcutaneous route does not cause chronic infection. Besides, much smaller quantities of virus are needed for lethal encophalitis as compared with those necessary by the peripheral route. In the next experiment, 20 mice were s.c.infected with 10 LO $_{\rm SU}$ (for baby mice i.e.). of TBE virus (strain Hypr). Eight mice survived; however, neither the virus nor TBE antigen could be detected in the brains. Thus, TBE virus, an agent closely related to Langat virus, does not cause chronic infection in mice. (3,3) Susceptibility of chronically infected animals for a challenge infection with Semliki Forest wirus. A group of 46 mice infected chronically with Langat virus as well as a control group of 29 noninfected mice with the same weight and age were challenged with 3 LD₅₀ of Semliki Forest (SF) virus four weeks after Langat virus infection. In Table 15 it can be seen that 78% of the chronically infected and 62% of the control mice succumbed SF infection. Average survival time was 4.9 and 4.8 days respectively. From that we conclude, that chronic Langat virus infection neither prevents infection with a second virus nor does it make the mice more susceptible to it. (3,4) Influence of the interferon inducer Poly I:C on the chronic Langat virus infection. interferon was neither found in sera nor in the brains of chronically infected mice, therefore we tried to eliminate the virus from the brain by the interferon inducer Poly I:C, which is very effective against T&E in mice (17) and which is known to induce interferon not only in the serum but also in the brain (3). The experiment is summarized in Table 16. Out of 31 chronically infected mice 10 were sacrificed and their brains tested individually for virus and antigen: 8 mice showed antigen and 5 therefrom also the virus. Eleven of the remaining 21 mice were treated each i.p. with 200 µg Poly I:C, 10 mice remained nuntreated and served as controls. Four days after Poly I:C application antigen was demonstrable in the brains of all 5 mice tested, virus was found 4 times. of the 5 correspunding control mice 4 showed the antigen and 2 also the virus. After 7 days antigen was found in the brains of five treated as well as of five nentreated mice. Virus could be detected in 2 treated and in 1 nontreated mouse. Thus by means of Poly I:C neither virus nor the antigen could be eliminated from the brains of chronically Langat virus infected mice. #### (3,5) Discussion. Our experiments clearly indicate, that Langat virus may persist after peripheral infection in the brain for a long time. Similar results have been presented by PRICE (20), who infected mice with Kyasanur Forest Disease virus, which is also a virus of the TBE complex. However, virus persistence seems not to be a general feature of these viruses, because after peripheral infection with TBE, virus did not persist in the brains of mice. But also after i.c. Langat virus infection of mice virus persistence could not be observed. We assume that after peripheral infection due to extraneural virus replication nonspecific defense of the organism is well stimulated. Thus the brain is protected and virus cannot multiply to the extent, that is necessary for the development of encephalitis. After i.c.infaction nonspecific defense is not stimulated or too late and the animal therefore always dies after infection. An important mechanism of nonspecific defense against virus infection is the interferon response of the host, which theoretically could be responsible for the above mentioned resistance of s.c. infected mice against Langat virus. However, this does not seem to be the case because interferon never was found in chronically infected mice, which also were equally susceptible for a challenge infection as noninfected animals. Besides, Poly I:C had no influence on the content of virus and antigen in the brain: Recently, attention has been focused on the persistence of measles virus in human brain and its relation to Subacute Sklerosing Panencephalitis. The results of our study provide some evidence that, at least in the brains of mice, else arboviruses may reach a stat. of chronic infection. In view of these findings one wonders whether this could not happen in the brain of man too. This the more, because we were frequently told by the clinicians that occasionally TBE can take a rather protracted course with long lasting disorders in the EEG. #### (3,6) Summary. The chronic Langat virus infection of mice was studied virologically in detail. The virus was recovered from the brains until the and of the study (13th week). Also CF antigen was found in the brains in titers ranging from 1:8 to 1:32. In sera no virus but HI antibodies of the IgG-typo were found against this virus. Interferon was neither detected in the brains nor in the serum. The chronically infected mice never did show any sign of disease and were equally susceptible for a second infection with SFV as normal mice. Their brains cannot be freed from the virus by application of the interferon inducer Poly I:C. ## (4) Study on the possible immunosuppressive effect of the TBE virus. It has been published that some viruses - predominantly oncogenice viruses - have an immunosuppressive effect. In the precent study the influence of TBE virus was investigated by us on the antibody-producing systems in mice. This was done by injecting a suspension of goose crythrocyteo intraperitoneally into infected and noninfected animals and comparing the titer of goose cell agglutinating antibodies that had been formed in both groups of mice by the fourth day thereafter. Initially the concentration of goose erythrocytes in 0.2 ml saline was determined in noninfected mice giving rise to sufficiently high titers. The resulty may be seen in Table 17. Due to these results a concentration of 2% was chosen for
all the experiments. Experiment 1: Three groups of 10 mice each were infected with about 10 LO₅₀ of TBE virus, strain "Hypr". One, 2 and 3 days thereafter mice of one group were immunized, and 4 days after immunization the animals were bled. Noninfected controls were immunized and bled in the same monner. Antibody titers against goose erythrocytes in all groups of animals (infected and noninfected) were 1:256. Experiment 2: In this experiment mice were infected with a very high dose of virus (10⁵LD₅₀). Four groups were immunized, 1,2,3 and 4 days p.i. respectively. Although those mice which had received red blood cells 4 days p.i. were blod in a moribund state they exhibited the same levels of antibodies against the guese cells as the con- trols. Thus, TBE virus does not appear to have on immunosuppressive effect, although it multiplies in antibody; producing tissues of infected mice. #### (4,1) Summary. By immunizing mice with goose-erythrocytes at different days after infection, TBE virus was not found to have an immunosuppressive effect. ### Studies on patients #### (1) Diagnostic studies. Since the beginning of 1971 we usually diagnose TBE by means of the 2-mercaptoethanol-test, which was described in last year's Final Technical Report ('5). This test gives excellent results and is well accepted by the physicians at the hospitals, because it makes an early diagnosis possible. unly in a few cases a second sorum sample is required and the CF-tost must be performed. The 288 cases of TBE diagnose by those methods in the year 1971 in the different provinces of Austria are listed in detail in Table 18. For comparison, Table 19. gives the results of the first three months of the season 1972. So far, there seems to be about the same incidence of TBE in 1972 as in 1971. However, it will be of great importance, if the summer will be hot and dry or cool and rainy. #### (1,1) · Summary. In the year 1971, 288 cases of TBE had been recorded. From the first cases recorded in 1972 it is likely that during this year 1972 the disease will have about the same incidence as last year. #### TRIBEC VIRUS ## (1) Survey for antibodies against Tribec virus with sera of cattle. Tribec virus belonge to the Kemerovo group of arboviruses and was first isolated from ticks in Czecho-slovakia. Some Czech workers claim that this agent may be the cause of encephalitic in man. Because of the possible clinical importance of this virus and its transmission by the same tick, Ixodes ricinus, which is the vector of TBE virus, we attempted to get some information on its incidence in Austria by means of a serologic survey with sera of cattle. These domestic animals are known to develop antibodies against this virus. So fer, a total of 1825 sera was tested in the neutralization test using 100-300 TCID, of the virus and chick embryo cells. Antibodias were detected in 14 sera indicating the gara incidence of Tribec virus in Austria. From Table 20 it is striking that all positive sera but 2 came from cattle from Carinthia. Only one positive serum each was in the samples from Salzburg and Burgenland. Titers of positive sera ranged between 1:1. and 1:40. ### (1,1) Summary. Antibodies against Tribec virus were found in sera of cattle from Carinthia. Sera of cattle from other districts tested (Styria, The Tyrols, Upper Austria, Salzburg, Surgenland) were negative with only two exceptions. #### SURVEYS ON THE INCIDENCE OF ARBOVIRUSES (1) Investigations on the role of birds as hosts of arboviruses in Austria: (1,1) Introduction. It is well known that birds may represent important hosts of arboviruses. Due to the fact that many species migrate over large distances every year, they may also introduce viruses which do not normally circulate in certain regions, particularly in moderate zones. So for, in Austria no investigations on the role of birds as hosts of arboviruses have been carried out. In order to elucidate their importance from the arbovirological aspect, we started a field program in the Neusiedlersee area during fall 1970 which was continued in 1971 and 1972. First in fall 1970, we directed our attention to starlings (Sturnus vulgaris). a species which occurs in very high population densities in the Neusiedlersee area. Many attempts were made to capture a representative number of this species using several methods at day and at night. It proved, however, to be extremely difficult to obtain larger numbers of blood samples of starlings; despite of a high expense only 32 sera could be collected. We therefore tried to get permission for capturing all bird species occurring in the read zone of the Neusiedlersee area which we obtained in 1971. Thus, numerous bird species could be netted in reasonably high numbers during various seasons in 1971 and 1972. In total, so far the following investigations were carried out: - (a) Virological and serological survey with 32 sera of starlings. - (b) Virological and serological investigations with 488 sera of 21 bird species (migrating and non-migrating) collected during autumn 1971. - (c) Serological survey with 125 sera of 5 bird species collected during late winter 1972. - (d) Virelogical and serological investigations with 149 sera of 16 migrating apacies during spring 1972. #### (1,2) Methods. 00 08 1 Birds were captured with Japanese mist nets. In the case of the starlings the nets were placed in open areas as well as in the reed zone in the vicinity of the sleeping sites of these birds in the Western part of the Neusiedlersee area. As soon as one starling had been netted the others shunned this locality, so that we were forced continuously to change the capture places. We also tried to force the swarms into the nets — at day by driving a car over the meadows behind the swarms, at night by startling them by boat or by foot. This latter mathed was also unsatisfactory as the sleeping sites are in most cases situated in places which are inaccessive to a boat (too much reed), although the water level sometimes reaches a height of 1 m. At any rate, the success was very poor. As we got the permission also to capture birds other than starlings in 1971, all further collections of birds were carried out in the read zone near the village Neusiedl in the Northeastern part of the lake. The nets were put up early after sunrise and removed in the evening. With the exception of the starlings which were bled from the wing vein, blood was taken from all other birds from the jugular vein. Birds were marked and released immediately after puncture. Some birds were recaptured some days later; these specimens were however released without taking a second blood sample. A small part of the blood was immediately frozen in dry ice and then kept at ~80°C until virus isolation experiments were done. The main part of the blood (about 0.05 to 0.2 ml) was immediately diluted in 0.5 ml of PBS, kept in ice for some hours and then frozen at ~20°C until serological examination. Virus isolation trials were carried out by i.c.inuculation of the blood into baby mice. The mice were observed over a period of two weeks. Some of the starling sera were tested for neutralizing antibudies against Tahyna virus in a tissue culture of the cell line GMK-AH-1 with methods previously described (2). All other sera were tested for hemagglutination inhibiting antibodies according to the reference method described by CLARKE and CASALS (4). The sera were treated with acetone and tested in a dilution of l:10 against 4 to 8 units of cortain antigens (see below). They were regarded as positive when they reacted in this dilution; due to the fact that already the blood samples had been diluted immediately after puncture, the real dilutions were higher, ranging from 1:20 to 1:50, or even more. (1,3) %irological and serological survey with sore of starlings. During the period from Septembor 23 until October 15, 1970, blood samples of 32 starlings (Sturnus vulquaris) were collected. From these 23 samples (Nr.1-23) were tested for neutralizing antibodies against Tahyna virus, 29 sora (Nr.4-32) were tested for homagglutination inhibiting antibodies against the following antigens: Yellow Fever (YF), Dengue II, West Nile (WN), TBE, Sindbis and Semliki. In three samples antibodies against arboviruses could be detected. Serum Nr.5 reacted positively in the hemagglutination inhibition (HI)-test against YF and Dengue II; sorum Nr.9 reacted positively in the HI-test against Dengue II and in the neutralization test (NT) against Tahyna virus; serum Nr.12 has neutralizing antibodies against Tahyna virus. 10000 8 y Dalan 0 . From none of the blood samples virus could be isolated. (1,4) Virological and serological survey with sera of 21 migrating and non-migrating bird species captured in autumn. Un September 3,1971, we started collections of blood samples of birds netted in the read zone of the Neusiedlersoo and continued these captures until October 22,1971. During this period a total of 488 blood samples from 21 bird species was obtained. No virus could be isolated from any of the samples tested. A serological survey was done with all sera by testing them in the HI-test against the following antigens: TBE, WN, !ukuniesi, Chikungunya, Semliki, Sindbis, Calovo and Tahyna. The results are shown in Table 21. (1,5) Serological survey with 6 bird species during winter. In order to investigate the question whether birds which normally do not leave Central Europe may set as hosts of arboviruses, that are endemic in the Neusiedlersee area, blood samples were collected of birds netted in the reed zone of the Neusiedlersee area during the period from February 16 to April 8,1972. Altogether 125 individuals belonging to 6 species were captured. The sera were tested in the H.I-test against the antigens mentioned under (2,4). The results of these studies are shown in Table 22. (1,6) Virological and serological survey with 15 migrating birds just at arrival in Austria in apring. In order to study
the question of a possible introduction of arbaviruses by oirds from tropical and subtropical regions a field study was carried out in the reed zone of the Neusiedlerses during the period from March 15 to May 17,1972. In this investigation only those birds were included which had newly arrived from abroad, so that the detection of a possible viremia could be expected. Altogether, 149 birds belonging to 16 species were captured. The blood samples were tested for virus and for hemmagglutination inhibiting antibodies against the entigens mentioned under (2,4). The results of this investigation are shown in Table 23. #### (1,7) Discussion. In the investigations described above, altogether 794 birds belonging to 28 species (of 12 families) were included from which so far 639 individuals were tested for virus and 786 for antibodies. "'Uut of the blood of a Robin (Erithacus rubecula) a strain of a virus was isolated. The agent could serially be propagated in baby mice. Reisolation from the blood specimen was successful. A crude antigen was prepared from the brains of mice infected with the 3rd passage of this virus and tested in the complementfixation test with sera against the following viruses: TBE, WN, Uukuniemi, Tribec, Calovo and Tahyna. None of the sera reacted with the agent. Thus the virus does not appear to be identical with any of the arboviruses which are known to be endemic in Austria. Table 24 summerizes the results obtained in the HI-tests. All positive sera will be tested for neutralizing antibodies in near future. From Table 24 it will be seen that most positive reactions occurred with Uukuniemi virus. ERNEK et al. (7) also found in 5 of 25 sera of a number of bird species captured in Slovakia hemagglutination inhibiting antibodies against Uukuniemi. Uur results indicate that this virus probably also occurs in Austria. Also antibodies found against TBE and Calevo viruses might be traced back to infections acquired in Central Europe while most other positive findings (Chikungunya, Semliki, Sindbis, WN, YF, Dengue II) found in migrating birds (Locustella luscinioides, Acrocephalus melanupoqua, Acrocephalus scirpaceus, Acrocephalus grunding-ceus, Sturnus vulgaris) may reflect prior infections with group A and B viruses in Africa or in the Mediterranean region. of particular interest is, however, the finding of hemagglutination inhibiting antibodies against Semliki virus in a Boarded Tit (Panurus bisrmicus) and in Blue Tits (Parus caeruleus) thus indicating that these birds had been infected with a group A arbovirus. The populations found in Austria normally do not leave Central Europe during winter, very rarely do they migrate, however, to the Northern parts of the Mediterranean region. At any rate, no arbovirus of group A has so far been isolated in Europe, and the results obtained give, therefore, a further mint to the (perhaps occasional) occurrence of a group A arbovirus on the continent. Furthermore, the finding of antibodies against www varus in a Blue Tit cannot be clearly interpreted. Perhaps this particular bird had already once been in the Me- diterranean region, where we virus is endemic; on the other hand it cannot be excluded that we virus may occasionally occur in the Neusiedlersee area, where its vector Culex modestus is found. Finally it should be stressed that in none of the 754 sera tested in the HI-test entobodies against Tahyna virus could be detected while among 23 starlings examined in the Neutralization test antibodies were found in two specimens. By contrast, in experimental studies SIMKOVA (24) found that young starlings (1-6 days old) are not susceptible for Tahyna virus and neither develop viremia nor neutralizing antibodies. Thus, the question arises whether elder in ividuals are susceptible to the virus or whether the two positive tests may be due to nonspecific virus inhibitors in the sera. Furthermore, the question, whether birds are involved in the circulation of the Tahyna virus remains open. #### (1,8) Summary. THE RESERVE Q: 0 During the period from September 1970 until May 1972 blood was taken from 794 birds belonging to 28 species which were captured in the Neusiedlarsee area in the east of Austria. So far, 639 individuals were tested for virus and 786 for antibodies; from these, 754 samples were tested for hemagglutination inhibiting antibodies against Uukuniemi, Calevo, Tahyna, Chikungunya, Semliki, Sindbis, TEE and WN only. Of the remaining 32 sera (all from starlings) 29 samples were tested for hemagglutination inhibiting antibodies against YF, Dengue II, WN, TBE, Sindbis and Semliki, and 23 samples for neutralizing antibodies against Tahyna virus. Out of the blood of a robin a strain of a virus (probably an arbovirus) was isolated which could, however, not yet be identified. Homagglutination inhibiting antibodies were found in the following birds (in brackets: antigens against which antibodies were detected/number of positive samples): Spotted Crake (TBE/1), Green Sandpiper (Calovo/1), Savi's Warbler (Sindbis/1, TBE/1, WN/2), Sedge Warbler (TBE/1), Read Warbler (Uukuniemi/4, Chikungunya/2, Semliki/5, Sindbis/1, WN/3), Great Reed Warbler (Chinkungunya/1), Bearded Tit (Semiki/1), Robin (Uukuniemi/1), Blue Tit (Uukuniemi/5, Semliki/4, WN/1), Reed Bunting (Uukuniemi/2, Chikungunya/1) and Starling (YF/1, Dengue II/2), Moustached Warbler (Chinkungunya/1, Sindbis/1, TBE/1, WN/2). In addition, noutralizing antibodies against Tahyna virus were found in two starlings. The result of the study appears to indicate the presence of Uukuniemi virus in Austria, although most of the other positive findings can be explained by prior infections acquired in Central Europe or (in the case of migrating birds) in the Mediterranean region or in Africa. 2, 30, 30 , 10 3. Uf particular interest are, however, reactions with antigens of group A arboviruses with the blood of birds which do not migrate or, at least, not farther than the Mediterranean region. This is a hint for the occurrence of a group A arbovirus in Europe. ## (2) Studies on the activity and ecology of arboviruses in Turkey. In 1965, Dr.Radda took part in an expedition to Turkey in order to collect zoological material for the Museum of Natural History in Vienna. Then he was also able to collect more than 200 blood samples of domestic animals. The results of a serulogical survey with these sera showed that in the surroundings of Ankara west Nile (WN) virus or an agent very closely rolated is active. In the south-oastern part of Anatolia, in the vilayet Hatay, he found animals with antibodies against one virus of group A and one of group B. From the results of the neutralization test the latter seemed to be Tick-borne encephalitis (TBE) virus (21). Very similar results were obtained by SERTER (23) who also made investigations on the activity of erboviruses in Turkey. He diagnosed three human cases of TBE with serologic methods and could demonstrate the presence of antibodies in human beings against TBE, west Nile, Dengue II (D II), Tahyna and Sindbis viruses in the surroundings of Izmir. Because of these findings we felt that further studies on the incidence of arboviruses in Turkey were indicated. In 1971, Dr.Radda was awarded a medical fellowship by the Council of Europe in order to conduct studies on the activity and acology of arboviruses in Anatolia. He worked from September 20 until November 20,1971, and again from March 17 until April 15,1972, at the Department of Microbiology and Infectious Diseases of the Medical Faculty, Ege University in Bornova/Izmir. At first, collections of sera from human beings (healthy people as well as outdoor patients) were made. A total of 270 serum specimens were obtained and shipped to our laboratory for testing (see Table 25). In addition, 263 sera from sheep deriving from 8 different places (Isparta, Konya, Tire, Canakkale, Aliaga, Milas, Menemen, Edremit) which had been slaughtered in Izmir ward aloc tested (see Table 26). The results summarized in Table 25 provide further evidence for the occurrence of at least one virus of group A and two viruses of group B in the Izmir area. The group A agent appears to be related to Semliki virus while one of the group B agents must be very close to or identical with WN virus. Surprisingly none of the human sera reacted with TBE virus in the hemagglutination inhibition (HI)-test. However, among the sera from sheep 5 wore positive when tested against this virus. In order to catch small mammals in the surrounding of Kamalpasa, a small town about 30 km east of Izmir, where one human case of TBE had been observed (22), small mammal traps were set up in different habitats. In 14 trapping nights (491 trap-units) 82 individuals of different species of small mammals were trapped (see Table 27). These cnimals obvicualy were not caught in a focus of TBE virus as it is shown by the lack of antibodies against this antigen (Table 25). Yet 4 sera gave positive results (3 Mus musculue, 1 Apodemus spec.) in the HI-test with the Semliki or two group 8 antigens. Dr.Radda also collected 90 human sera from residents of Istanbul and 95 sera from Ankara in different hospitals. The sera of both groups of humans yielded similar results and provided some evidence for the activity of one or, perhaps, two viruses of group B (see Table 25). Sera that had been positive in the HI-tost against TBE or other group B viruses were also tested against TBE virus in the neutralization test using L cells for the antibody assay. This was done in order to prove with this more specific test that at least some of the antibodies against group B viruses actuelly were due to infections with this virus. Thus in 9 sera neutralizing antibudies against TBE virus were found (see Table 28). During fell of 1971 it was hardly possible to collect any ticks because of their inactivity at that time of the year. However, in spring 1972, a total of 782 ticks, mostly larvae, nymphs and adults of Ixodes
ricinus, but also some specimene of Hasmaphysalis punctate, Rhipicephelus bursa and Hyalomma sequptium could be collected in pine forests and shrubs along fields on places where also small mammals had been trapped during the fall of 1971. Virus isolation experiments from these ticks were not successful (see Table 29). Finally the plant associations were analysed in the places where field studies on ticks and their small mammal hosts were done (see Table 30). #### (2,1) Summary. Sora from humans, sheep and small mammals were investigated for antibodies against A and B arboviruses. About 5% were positive. It seems that one of the three probable causative agents is related to Semliki Forest virus, the other two appear to be West Nile and Tick-borne encephalitis virus. Attempts at isolation of TBE virus from ticks collected in Turkey were not successful. #### (3) Survey with human sera from West Cameroon. During a zoological collecting trip from January until February, 1971, Dr.Radda was able to do some medical studies at the Presbyteriar General Hospital in Manyemen, West Cameroun. These studies were granted by a fellowship of the "Notring Wissenschaftlicher Verbände Osterreichs". In order to perform a serological survey on the activity of erboviruses in West Cameroun 173 serum specimens from outdoor patients of the local population were collected and shipped to our laboratory in Austria. Sora were treated with acetone to remove nonspecific inhibitors in the hemapplutination in bition (HI)-test. The test was done following the classical procedure described by CLARKF and CASALS (4). The following antigens, prepared from sucrose-acetone treated baby-mouse brains, were used: Semliki Forest (SF), Sindbis (Sind.), Yollow Fever (YF), Murray Valley Encephalitis (MVE), west Nile (WN), Dengue II (D 2), Tick-borne Encephalitis (TBE). The results of the HI-test can be seen in Table 31. Wixty-seven sera from a total of 173 sera tested gave positive reactions. Many sera showed cross reactions with more than one antigen. All the 40 sera of the first group which wore positive in the HI-tast were tested again in the neutralization test (NT) in green munkey cells (strain GMK-AHI),2 against the following viruses: O'nyongnyong, Chikungunya, Zika, Uganda S. These viruses ere known to occur in Africa. The results can be seen in Table 32. Titers of hemagglutination inhibiting and neutralizing antibodies of all positive sera ere listed in Yable 33. Upon reading the results of the HI-test it will be noted that a few sera reacted to a low titer with Semliki and Sindbis antigens which are group A arboviruses. These are probably cross reactions which were possibly caused by infections, with agents closely related to or identical with U'nyongnyong and Chikungunya viruses, as it can be seen from the results with the more specific NT. The pattern of hemagglutination inhibiting antibodies against the group 8 viruses (YF, MVE, WN, D 2, TBE) tested is somewhat puzzling. However, from our experience and that of other workers it is a reasonable assumption that a number of group 8 viruses are active in the area where the sera were collected. This would also explain the high titers against MVE virus, although this agent does not occur in Africa. un the other hand, some of antibodies against YF virus (see sera Nr.22,42 and 57) could be caused by infections with this virus. Nuno of the persons, whose blood was included in the survey, had previously been vaccinated against Yellow Fever. Besides, at least one type of Dengue virus appears to be endemic in the area underinvestigation (see sera 21,33,80 and 92). In addition, Uganda S and Zika viruses are probably present in West Cameroon, as it can be concluded from the result of the AT. #### (3,1) Summary. A serological survey on 173 sera of the residents of West Cameroon revealed the activity of at least two arboviruses of group A, probably D'nyongnyong and Chikungunya as well as four viruses of group B including Uganda S, Zika, Yellow fever and a member of the Dergue viruses. #### REFERENCES CITED - (1) Albertson, P.A. (1958): Particle fractionation in lipid two-phase systems. The composition of some phase systems and the behaviour of some model particles in them. Biochem.Biophys.Acta 27, 378-395. - (2) Aspeck,H. and Ch.Kunz (1971): Untersuchungen über die Überwinterung von Tahyna- und Calovo-Virus in Amphibien und Reptilien. Zbl.Bakt., I.Abt.Orig., 216, 1-8. - (3) Catalano, L.W. and S.Baron (1970): Protection against herpes virus and encephalomyocarditis virus with a double-stranded RNA inducer of interferon. Proc. Soc. Exptl. Biol. Med., 133, 684-687. - (4) Clarke, D.H. and J.Casals (1958): Tochniques for humagglutinating and hamagglutination inhibition with arthropod-borne viruses. Amor.Trop.Med.Hyg., 7, 561-575. - (5) Denk,H. und W.Kovac (1969): Die Neuropathologie der durch Langat-Virus bedingten Encephalomyelitis der weißen Maus. Acta neuropath., 12, 158-172. - (6) Dittmer,J.C..and R.L.Lester (1964): A simple enecific spray for the dotoction of phospholipids on thinglayer chromatograms. J.lipid Res., 5, 126. - (7) Ernek, E., Ü. Kozuch, M. Sekeyova, K. Hudec and C. Folk (1971): Antibodies to arboviruses in birds in Czechoslovakia. Acta virol., 15, 335. - (8) Friech-Niggemeyer, W. (1967): Die chemische Struktur der bei der Adsorption von TBE-Virus an Erythrozyten wirksamen Rezeptorsubstanz. Arch. Hyg. Bakt., 151, 585-598. Reproduced from best available copy. - (9) Frisch-Niggemeyer, U. (1971): Polyphosphoinositides as receptor substances for certain groups of arboviruses. Acta virol., 15, 119-125. - (10) GcnzaleZ-Sastre,F. and J.Folch-Pi (1968): Thinlayer-chromatography of the phosphoinositides. J.lipid Res., <u>9,</u> 532-533. - (11) Gachwondner, H.H. W.Haller and P.H.Hofachneider (1959): Large-scale preparations of viruses by ateric chromatography on columns of controlled pore glass. Biochem.Biophys.Acta 190. 460-469. - (12) Haller, W. (1965): Chromatography on glass of controlled pore size. Nature, 206, 693-396. - (13) Hiatt, C.W., A. Shelokov, E.J. Rosenthal and J.M. Galimoro (1971): Treatment of controlled pore glass with poly (ethylene oxyde) to prevent adsorption of rabies virus. J. Chromatogr., 56, 362-364. - (14) Kunz,Ch., W.Frisch-Niggemeyer, J.Loew and A.Radda (1966): Epidemiological, Joological and biochemical Studies on tick-borne once-phalitis (TBE) virus. Annual Report. Contract Number 91-591-EUC-3649. - (15) Kunz,Ch., H.Aspöck, W.Frisch-Niggemeyer, H.Hofmann and A.Radda (1970): Studies on Eick-borne encephalitis and other arthropod-borne virus diseases. Annual Report. Contract Number DAJA 37-69-C1451. Reproduced from best available copy. - (16) Kunz, Ch., H.Aspöck, W.Frisch-Niggomeyer, H.Hofmann, A.Radda and G.Wiedermann (1971): Studies on tick-borne encephalitis and other arthropod-borne virus diseases. Annual Report. Contract Number DAJA 37-70-62462. - (17) Kunz,Ch. und H.Hofmann (1969): Die Beeinflussung der experimentallen Frühsommer-Meningoenzephalitis (FSME)-Virusinfektion durch die Interferen induzierende Substanz Poly I:C. Zbl.Bakt., I.Abt.Orig., 211, 270-273. - (18) Kunz,Ch. und H.Hofmann (1971): Dio Frühdiagnose der Frühsummer-Meningoonzephalitis im Hämagglutinationshammungstest durch Behandlung des Sorums mit 2-Morcaptoäthenol. Zbl.Bakt., I.Abt.ürig., A 218, 273-279. - (19) Nakai,H. (1965): Concentration of Japansse encephalitis virus by aqueous polymer two phase system. Acta virol., 9, 89-91. - (20) Price,N.H. (1966): Chronic disease and virus persistence in mice inoculated with Kyasanur Forest disease virus. Virology 29, 679-681. - (21) Radda, A.: Antibodies against group A and B arboviruses in domostic animals from Turkey. Ege Universitesi, Tip Fak. Mocmussi (Izmir). In press. - (22) Schlesinger, R. W. and P.M. Gsterrieth (1972): Arboviruses. Int. Virol. 2, 2nd Int. Congr. Virol., Budapest 1971, 158-169. Reproduced from best available copy. - (23) Sertor,F. (1968): Ege Bölgesinde Kedolerle Bulasan (Yick-borne) Virüs Medengo-Ansofalitleri, Ege Üniversitesi Tip Fak.Macmuasi (Izmir), 7, 1-13. - (24) Simkova, A. (1962): Tahyna virus in birds. Acta virol., <u>6,</u> 19u. Reproduced from best available copy. Number of ticks (ixodos ricinus) cullucted in different areas in Burgen-land (B), Lower Austria (L.A.) and Carinthia (C) and virue declation therefrom 1971. Table 1: 0 | | | | 1 | n 0 | | | |--------------------------------------|-----------------------------|-------------|---------------------|-----------------------------|---------|---------------------| | Location, Data | nymphs
collucted (pocls) | (pocls) | strains
isolated | edulte
cullucted (poule) | (ponja) | strains
isolntud | | Oradburg/Beymqartun (8.)
Juns 16 | 144 | (7) | , | ့ ဗ
် | (3) | t | | hisd near Hosbs (L.A.)
June 10-11 | 378 | (19) | i | # BB | (61) | 3 | | .era/Fahrafold (L.A.) | 251 | (13) | ı | 14
ed | (3) | 5 | | Newdörfl/Püttsching (L.A.)
July 6 | 335
36* | (17)
(2) | • | <i>8</i> . | (10) | ī | | Enzonfeld (L.A.)
Sapt. 19 | 266
2* | (13) | t | 26 | (3) | rt | | Hirtenberg (L.A.)
Sopt.19 | 108 | (5) | 1 | ራ ተ | (3) | N | | St. Noit/Trienting (L.M.) | 146 | (2) | ŧ | 4 | Î | 3 | | Michuldorf (C.) | 43
20 | (2) | gang. | ❖ | 3 | i | | Wisting A (C.) | 32 | (2) | ŧ | | | | | Wisting 8 (C.) | 4 | (2) | ŧ | ខ | (3) | ; | 31. છો લુ Table 1: (Flow sheet, cont.) | | | | S | e
Q
= | ન
છ સ | | | |-------|--------------------|-----------------------------|---------|---------------------|-----------------------------|------------|---------------------| | | Location, Date | nymphs
collected (pouls) | (pocls) | strains
isolated | adults
collected (pools) | (pools) | strains
isclated | | | | | | | | | | | | Hochosterwitz (C.) | | | | | | | | , | ļ | 272 | (14) | 4 | 20 | <u>4</u> | • | | | Sept. 11-12 | 206 | (10) | • | 15 | (3) | i | | • · | uct. 1 | 195 | (10) | | æ | (2) | 1 | | | Taggenbrunn (C.) | | | | | | | | | July 8 | 202 | (10)
| ႕ | 62 | (8) | 1 | | | Sept. 11-12 | 194 | (10) | 1 | 10 | (8)
(8) | 1 | | ** | uct. 1 | 228 | (11) | 러 | ශ | (T) | ا | | £Σ | | | | | | | | | ;
 | | | | | | | | Hāsmaphysalis concinna Number of ticks (Ixodes ricinus) tollected in different areas in Burgen-land (8), Lcwer Austria (L.A.) and Carinthia (C.) and virus isolation therefrom 1972. Table 2: | | 1 | 2 | . D | а-
0 ; | | | | |--|-----------------------------|---------|---------------------|-----------------------------|---------|---------------------|---| | Location, Date | nymphs
collected (pools) | (pools) | strains
isolated | adults
collected (pools) | (poots) | atraina
isolated | | | Apetion (8.)
April 6-7 | ಬ | (1) | 1 | 10#
18# | (2) | 1 1 | | | اب | 184 | (6) | ກ | 4
13 | (9) | Ħ | | | Attingu I (b.) April 8 | 229 | (11) | ı | 76 | (2) | 1 | | | Sieg reben (B.)
Apr. 6 and 8 | 58 | (3) | · ₁ | 35
6** | (5) | | | | Hohenege I (L.A.) April 30 | 117 | (3) | ì | on. | (7) | ľ | | | April 30 | 264 | (13) | н | 27 | (4) | | | | May 10 | 412 | (23) | ન
: | ្តាំ | (5) | i | • | | May 12 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | 372 | (£t) | 1 | , ot. | (1) | | | | Ray 13 | 264 | (14) | ;
; | 67 | (5) | <i>7</i> | | Table 2: (Flow sheet, cont.) | 4 | | 2 | a b e | 9 | ٠ | | |--------------------|---------------------|---------|---------------------|-----------------------------|---------|---------------------| | Location, Date | nympns
collected | (pools) | strains
isolated | adults
collected (pools) | (pools) | straine
isoiated | | Hachosterwitz (C.) | | | | | | | | rlay 13 | 430 | (22) | ı | 43 | (৪) | t | | Hirtenberg (L.A.) | | | | | | | | May 24-25 | 840 | (42) | 8 | 26 | (10) | ri | | Enzeafeld (L.A.) | | ٠ | | | | | | May 24-25 | 101 | (2) | t | 46. | (2) | t | | | | | | H | (1) | ·1 | * = Haemaphysalis concinna ** Dermacentor pictus Number of ticks (Ixodes ricinus) sollected in different areas in Styria (St) and in Tyrol (I) and virus isoletions therefrom in 1972 Table 3: | Gzez, Autobahn (St.)
June 3 | | (boods) | isolated | adults
collected (pools) | (poods) | strains
isoletsd | |-----------------------------------|------|---------|----------|-----------------------------|---------|---------------------| | | 195 | (4) | -1 | 31 | (4) | | | Hachenberg (T.)
June 6 | 119 | (9) | 1 | 4 | 3 | | | <u>Matzen (T.)</u>
June 6 | 2 | (1) | ı | 14 | (2) | ı | | <u>Telfs-Zirl (T.)</u>
June 6 | 25 | (1) | • | H | (1) | 1 | | Schwarz-See (T.)
June 6 | rt | (1) | ı | 2 | (1) | ı | | Unterperfug (T.)
June õ | ထ | (1) | A | 42 | (E) | 1 | | <u>utz I (T.)</u>
June 6 | 12 | (1) | ı | ! 11 | 3 3 | i i | | <u>Otz II (T.)</u>
Jung 6 | 8 | (1) | 1 | | | | | <u> Zirl-Jalfa (T.)</u>
June 6 | 96 | (5) | 1 | • | (F) | . ì | | <u>Uindou (T.)</u>
June 6 | , 64 | (7) | ı | ,
,
, | • | | 1 12 126 Table 4: Number of ticks (Ixodes ricinus) collected 1971 and 1972 in different areas and virus strains isolated therefrom | Virus strain No. | Pocl siza | Location | Date | |--------------------|-------------------------|--------------------|------------------| | | | | | | 34253 | 5 females | Enzesfeld | 5apt.19,1971 | | 3426บ | 5 males | Hirtenberg | Sapt. 19, 1971 | | 34262 | 5 females | Hirtenberg | Sept.19,1971 | | 34352 | 28 nymphs | Micheldorf | ct. 3,1971 | | 33540 | 20 nymphs | Hochosterwitz | July 7,1971 | | 33547 | 20 nymphs | Hochosterwitz | July 7,1971 | | 33576 | 20 nymphs | Hochosterwitz | July 7,1971 | | 33578 [`] | 12 nymphs | Hochostervitz | July 7,2971 | | 33586 | 20 nymphs | Taggenbrunn | July 8,1971 | | 34324 | 20 nymphs | raurdaeggsT | uct. 1,1971 | | 34326 | 4 females +
2 males | Taggenbrunn | det. 1,1971 | | 364 43 | · 20 nymphs | Allhau II | April 4,1972 | | 36445 | 20 nymphs | Allhau II | April 4,1972 | | 36449 | 20 nymphs | Allhau II | April 4,1972 | | 36455 | 7 famales +
1 male | A l lhau II | April 4,1972 | | 36505 | 28 nymphs | Hohenegg II | April 30,1972 | | 36593 | 20 nymphs | Jauling/Enzes | -
May 10,1972 | | 36765 | 20 nymphs | Hirtenberg | May 24,25,1972 | | 36793 | 20 nymphs | Hirtenberg | ilay 24,25,1972 | | 36801 | 5 females +
5 males | Hirtenberg | May 24,25,1972 | | 36854 | 54 nymphs +
5 adults | Graz/Autobahn | June 3,1972 | | | O. | f
(odults) | (2) | 4 86 | (13) | (1) | (2) | | ££3 | (8) | | | |-------------------------------------|-------------|------------------|---------|--------------|------|----------------------------------|-------|---------------|----------------------|-----|---|----| | treatment in | May 12 |) admun of | : . | 2 D F | 37 | A I I | . tQ. | | 26
37
16 | 106 | 13
7
5
4 | 29 | | after Halathion treatment | c | of
(adults) | | (3) | (3) | | | | (1)
(1) | (2) | (1)
(2) | 2 | | before and a | flay | Number
nymphs | rd (| ७ न स
ज | 19 | ् ⁻⁶
1लना | . 5 | | 36
25
11 | 83 | 20
7
9 | • | | collections
Hernstain II. | ú | of
(adulta) | (3) | (3)
(1) | (2) | (2)
(2)
(5). | (16) | | (1)
(1)
(1) | (4) | 9
12
15
15
15
15
15
15
15
15
15
15
15
15
15 | • | | Results of tick
Nühlleiten and H | May | No. Number | | . 22
. 16 | : 57 | 1.5.2
1.5.2
1.6.8
1.6.8 | , 62 | | 23
21
21
21 | 82: | ; 141 [!]
96
48
21
296 | | | | • • | Flelä | | - D C | | 2408 | ļ | ••11 | 4 to 0 t | | 040B | | | Table 5: | Wühlleiten: | · | Control | - | • | Trasted 7 fields: | 40.0 | Hernstein II: | Control
fields: | | Treated
fields: | | Table 6: Results of small mammal trapping in Taggenbrunn (July 1971 - June 1972). | Ex cur sion No. | Date | | Trapped enimals | |------------------------|---------------------------------|--------|---| | . • • | g - 215 10000 X 00100 XE 00 . 6 | | м- | | 1 | July 7-8 | | Apodemus spec.
Clethrionomys glareolus | | | | | Microtus spec. | | 2 | August 9-11 | | Apodemus spec. | | | | | Clethrionomys glereolus
Microtus spec. | | 3 | Sept. lu-12 | | Apodemus spec. | | 3 | 28hc. 10-17 | | Microtus spec. | | 4 | uct. 1-3 | | Apodemus spec. | | r• | Nov. 5-8 | | Clethrionomys glareolus | | 5 | NBV. 5-0 | | Apodemus spec.
Clethrionomys glereolus | | | | | Microtus spec.
Sorex araneus | | 6 | May 13-15 | 1972 4 | Apodemus spec. | Table 7: Number of ticks (Ixodes ricinus) collected in Taggenbrunn in three subsequent years and number of virus strains isolated therefrom. | Excursion | nymphs
collected | N u m b
strains
isolated | | strains | |----------------------|---------------------|--------------------------------|----|---------| | Sept. 1-5, | 204 | - | 64 | 6 | | May 27,
1970 | 668 | 17 | 93 | 8 | | July 8,
1971 | 205 | ı | 39 | - | | Sept. 11-12,
1971 | `194 | - | 10 | - | | uct. 1-3,
1971 | 288 | 1 | 6 | 1 | | riay 13-15,
1972 | 264 | - | 19 | - | Table 8: Hesults of HI-tests with seza of forest workers and T8E virus. | District of
Lover Austria | Number of workers
tested | Number of workers with antibedies | |------------------------------|-----------------------------|-----------------------------------| | Baden | 164 | 36 (22%) | | Wr.Neustadt | 64 | 11 (17%) | | Neunkirchen | 174 ; | 11 (6%) | | Preßbaum | 46 | 1 | | St.Pälten | 154 | 25 (16%) | | Lilienfeld | 165 : | 9 (5%) | | Scneibbs | 63 . | 8 (13%) | | T c t a 1 | 830 | 101 | Table 9: Antibodies against TBE virus in sera of foxes according to age. | test | | | | | | |--|----------------|------------|-------------|-------------------------|----------------------| | Positive in
TBE and in
group B and
group A-HI | Э | ຕ | 4 | G | 16 | | Positive in
TBE- and
other group 6.
HI test | н | 9 | ю | 11 | 21 | | Positive only
in TBE HI
test | Ö | 10 | 0 | 27 | 46 | | No Hi
anti-
bodies | . 36 | 113 | . 29 | 221 | 431 | | Number of
sera
tested | 31 | 132 | 83 | 266 | 514 | | Адв | 1 1/2-4 months | 4-8 months | 8-12 months | older then
12 months | -t
-t
-t
-t | Table 10: Quantitative evaluation of thin layer chromatograms of polyphosphoinositides λ : Natio TPI: DPI. | 0 | | |----------------------------|----------| | Reproduced
best availab | from | | Tan availat | le copy. | | ATPI | A _{DPI} | A _{PS} | A _{TPI} /3 | A _{DPI} /2 | TPI | : | wil | |------|------------------|-----------------|---------------------|---------------------|------|---|-------| | 316 | 14.0 | 0.8 * | 105.3 | 7.0 | 100 | ÷ | 6.65 | | 161 | 10.0 | n.d,* | 53.7 | 5.0 | 100 | : | 3.32 | | 359 | 22.8 | 1.2 * | 119.6 | 31.4 | 100 | : | 9.54 | | 184 | 17.3 | n.d.* | 61.3 | 8.6 | 3.90 | : | 14.01 | Mean ratio TPX : DPX = 100 : 9.38 | A _{TPI} | : | Area between base line and extinction graph of TPI spot | |------------------|---|---| | Iqq | ; | Area between base line and extinction graph of DPI spot | | ^Á PS | : | Area between base line and extinution proph
of PS spot | | * | : | Value too small to be marsured or atly | | n.d. | : | Not determined quantitatively. | All values arbitrary units. Table 11: Quantitative evaluation of thin-layer chrcmatograce of polyphosphoinositides II. : Ratio DPI:: PS. | A _{TPI} | ADPI | A _{PS} | A _{DPI} /2 | DPI | : | PS | |------------------|------|-----------------|---------------------|-----|---|------| | 662 | 153 | 6.5 | 76.5 | 100 | : | 8.50 | | 685 [*] | 264 | 6.5 | 132.0 | 100 | : | 4.93 | | 582 [*] | 176 | 7.5 | 88.0 | 100 | : | ៩.52 | | 675 [*] | 220 | 8.5 | 110.0 | 100 | : | 7.27 | Mean ratio UPI : PS = 100 : 7.J2 ATPI : Area between base line and extinction graph of TPI spot ADPI : Area between base line and extinction graph of DPI spot APS : Area between
base line and extinction graph of PS spot * : Value too large to be measured exactly All values given in arbitrary units Table 12: Concentration of TBE virus by an equous two phase system. | | | | | Expe | ricent No. | • | |-----------------|---------------------|---|---------|---------|------------|-------------| | | | | 1 | 2 | 3 | 4* | | | Volume (ml) | : | 25.5 | 25.5 | 25.5 | 25.5 | | Original | HA-titre | : | 2,560 | 5,120 | 2,560 | 12,800 | | • . | Units ^{**} | : | 65,000 | 130,000 | 65,000 | 326,000 | | -p minimum. G | Volume (ml) | : | 29.5 | 29.5 | 29.5 | 29.5 | | PEG-phase | HA-titre | : | 32 | 32 | 16 | 128 | | | Units** | : | 940 | 940 | 470 | 3,770 | | | Yield | : | 1.5% | مُ7.7 | 0.7% | 1.2% | | | Volume (ml) | : | 0.4 | ٥.5 | 0.5 | 0.5 | | Dextran-phase | HA-titre | : | 256,090 | 256,000 | 204,800 | 512,000 | | | Units** | : | 102,000 | 128,000 | 102,000 | 256,000 | | £ | Yield | : | >100% | 98% | > 100% | 79 <u>%</u> | | Concentration-f | actor | : | 100× | 50× | 40× | 20× | The original was already purified once by the two phase system $% \left(\mathbf{r}_{\mathbf{r}}\right) =\mathbf{r}_{\mathbf{r}}$ Arbitrary units resulting from multiplication of titre by volume Table 13: Increase of HA-titro of some asperirus preparations by CPG-chromatography. | · . | Voluze | HA-titze | HArbuits | |--------------------------|--------|----------|----------| | Sindbis virus: | | | | | Applied to column | 2 El | 512 | 1024 | | Eluate,
Fraction No.: | | | | | 16 | 2 21 | 64 | 128 | | 17 | 2 👊 | 4,096 | 8,192 | | 18 | 2 =1 | e, 192 | 16,384 | | : 19 | 2 51 | 1,024 | 2,048 | | 20 | 2 =1 | 256 | 512 | | 21 | 2 ml | 128 | 256 | | 22 | 2 nl | 64 | 128 | | | • | 77** | 27,649 | | Vest Nile virus | - | | | | Applied to column | 2 ធ1 | 8 | 16 | | Eluate,
Fraction No.: | | | | | 15 | 2 ml | | - | | 15 | 2 ml | 54 | 128 | | 17 | 2 ml | 256 | 512 | | 18 | 2 ml | 128 | 256 | | 19 | 2 ml | 32 | 64 | | 20 | 2 ml | 16 | 32 | | 21 | 2 ml | 8 | 16 | | 22 | 2 ml | ٤ | 8 | | 23 | 2 ml | 2 | : 4 | | | | | 1,020 | Table 14: Perelatence of Langat virus in the brains of mice. | Weel | k | Brain | ^** *** | Serum | | • | |------|------------|------------|------------|-------|------------|---| | | Virus | Interferen | CF antigen | Virus | Interferon | HI antibodies | | | | | | | | * | | 3 | + | | 1: 8 | - | •• | 1:160 | | 4 | + | • | 1:32 | - | - | 1:320 | | 5 | +, | | 1:16 | - | - | 1: 80 | | 6 | + | - | 1:16 | - | - | 1:160 | | 7 | + | - | 1: 8 | | | 1:320 | | 8 | , + | = | 1:16 | - | - | 1:320 | | 9 | * | | 1: 8 | - | - | 1:320 | | 10 | - | • | 1:32 | | - | 1:160 | | 11 | - | 70 | 1:16 | | • *** * | 1:320 | | 12 | • | • | 1:16 | • | • | 1:320 | | 13 | + | - | 1:32 | • | _ | 1:329 | Table 15: Susceptibility of chronically infected animals for a challenge infection with Semliki Forest virus. | Group | Number of mice infected with SFV | Number of mice succumbed to SFV-infection (%) | survival | |--|----------------------------------|---|----------| | Mice chroni-
cally infec-
ted with
Langat virus | 4 7 6 | 36 (78%) | 4.9 days | | Control | 29 | 18 (62%) | 4.8 days | Langat virus in the brains of mics with chronic infection sîter treatment with Poly I:C. Table 16: | ! | | | | | | |---|-------------------|--------------|---------------|--------------------------|---------------| | Number of mice
with CF antigen
in the brain | 83 | ເນ | 4 | ເດ | ທ | | Number of mice
with virus in
the brain | S | 4 | 8 | 7 | H | | Time of testing | prior to Poly I:C | 4 days after | as group wo.2 | 7 days after
Poly I:C | as group No.4 | | Treatment | סנו | Poly I:C | ou | Poly I:C | <u>ن</u> | | Number
of mice | 10 | ល | ស | ယ | ល | | Group | Ħ | 8 | (د)
معب | 4
4 | ហ | Table 17: Immunization of mice with goose erythrocytes (0.2 ml/mouse). | Concentration of goose erythrocytes in | Titer of antibodies against
goose erythrocytes 4 days
after injection | |--|---| | | | | o nos " | nen. | 0.005 neg. 0.05 neg. 0.1 l:2 0.5 l:4 1.0 l:8 5.0 l:128 10.0 l:256 | Table 18: | Table 18: Cases of TBE in 1971 in Austria | . TBE in | 1971 i | n Austria | • | • | | | | | |------------------|---|----------|--------|--------------|-------------|-----------|---------|---|----------|----------------------| | Province | Province April May | Йау | June | July | August | September | October | Novembor. | December | TOTAL | | Vienna | 1/0/0*; 2/1/0 | 2/1/0 | | 8/0/0 13/0/0 | 4/0/0 | 4/1/1 | 2/1/0 | 1/0/0 | | 35/3/1 | | Lower
Austria | ,0/0/1 | 3/0/6 | 21/3/0 | 35/0/0; | 11/1/2 | 3/1/3 | 1/1/0 | 1/5/0 | | 81, 6/2 | | Carinthia | ٠. | 2/1/2 | 19/2/0 | 33/6/0 | 15/0/n | 14/2/3 | 4/1/0 | 1/0/0 | 0/1/0 | 86/13/0 | | Styria | • | | 7/2/0 | 8/0/0 | 4/2/0 | 0/1/2 | | | | 21/ 5/0 | | Upper
Austria | •• ··· , | 3/0/6 | 4/1/0 | 5/1/0 | 7/1/0 | 2/0/0 | 10/0/5 | | | 26/ 3/0 | | Burgenland | 73 | | 3/0/0 | 1/a/d | | 1/1/0 | | | | 3/ 1/0 | | Salzburg | | 1/0/0 | 1/0/0 | | 1/0/0 | | | | | 3/0/2 | | TUTAL | 2/v/0 16/2/v 61/8/v 95 | | 61/8/0 | 0/2/26 | /7/b 42/4/2 | | 12/3/0 | репеченения при | | enoudmen
257/31/3 | | | • | | | | | | | | | | -75- TBE : confirmed (2 ME)/confirmed (CI)/uncertain (HI positive, ME- and CF-Teste inconclusive) Table 19: Cases of TBE in 1972 until June in Austria. | Province | <u>April</u> | Мау | · June | | |---------------|--------------|--------|--------|--| | Vienna | | 3/0/0 | 14/0/0 | | | Lower Austrie | 1/0/0* | 10/2/1 | 16/4/1 | | | Carinthia | | 3/2/0 | 17/1/1 | | | Styria | | | | | | Upper Austria | 1/1/0 | 4/0/0 | 15/0/1 | | | Burgenland | 1/0/0 | 1/0/0 | 1/0/0 | | | Salzburg | | | | | | The Tyrol | | | 1/0/0 | | | | | | | | | Total | 3/1/0 | 21/4/1 | 64/5/3 | | TBE confirmed by 2-ME/CF/uncertain (HI positive, 2-MC and CF-tests uncertain) Table 20: Antibodies against Tribec virus in sera of cattle from different provinces of Austria. | Province | Number of sera
tested | Number of positive sera | |---------------|--------------------------|-------------------------| | Styria | 68ú | 0 | | The Tyrol | 225 | Ü | | Upper Austria | 180 | 0 | | Salzburg | 254 | 1 | | Carinthia | 473 | 12 | | BurganTand | 13 | . 1 | | Total | 1825 | 14 | <u>Table 21:</u> Virological and serological survey with sera of migrating and non-migrating bird species. Number of blood Number of sera Species | • | 1 | samples tested
For virus/virus
isolation | tested for anti-
bodies/number of
positive sera | |-----|--|--|---| | | ARDEIDAE
Little Gittern
(Ixobrychus | | 1/. | | | minutus) RALLIDAE Water Rail | 1/~ | 1/- | | | (Rallus aquaticus)
Spotted Crake | 1/- | 1/- | | | (Porzana porzana) SCOLOPACIDAE | 1/- | 1/1 TBE | | | Snipe
(Gallinago gallinag | go) 2/ - | 2/- | | | ALCEDINIDAE Kingfisher (Alcedo atthis) | 2/- | 2/- | | | HIRUNDINIDAE
Swallow
(Hirundo rustica) | 1/- | 1/- | | | MUTACILLIDAE
White Wagtail | | | | 8. | (Motacilla alba) Blue-headed Wagtail (Motacilla flava) | 2/
1
1/- | 2/ -
1/- | | | MUSCICAPIDAE Savi's warblar (Locustella 'uscin: | · | · | | 10. | oides)
Moustached Wartler | 6/ | 6/ | | 11. | (Acrocephalus
melanopogon)
Sedge Warbler | 4u/- | 40/ lu, 1CH, lwh | | | (Acrocephalus
schoenobaenus) | 17/- | 17/ | ## Table 21: (Flow sheet, cont.) | - | Marsh Warbler
(Acrocephalus palu-
stris)
Keed Warbler | 3/- | 3/- | |-----|--|-------|----------------------------| | | (Acrocephalus arun-
dinaceus) | 187/- | 187/ 2U, 2CH,
5SFD, 1WN | | 14. | Great Reed Warbler
(Acrocephalus arun- | | | | 15. | dinaceus)
Bearded Tit | 15/- | 15/1CH | | | (Panurus biarmicus) | 37/- | 37/1SFU | | 16, | Chiffchaff (Phylloscopus colly- | * 4. | | | | bita) | 1/- | 1/- | | 27. | Robin (Erithacus rubacula) | 1/_ | 1/- | | | REMIZIDAE Penduline Tit (Remiz pendulimus) | · | 36/- | | | PARIDAE Blue Tit (Parus caeruleus) | 52/_ | 52/2SFD, 1WN | | 20. | Great Tit | • | 32/23rb, 1WN | | | (Parus major) | 1/- | 1/- | | | EMBERIZIDAE Reed Bunting | | | | | (Emberiza schoeniclus | 381/- | 81/1U, 1CH | | T o | t a l | 488/~ | 488 4U, 5CH, | | | | | 8SFD, 1TBE,
3WN | ⁺⁾ For abbreviations see Table 21 A. ## Table 21 A: Abbreviations. TBE = Tick borne-encephalitis U = Uukuniemi CH = Chikungunya SFD = Semliki Forest Disease WN = West Nile C = Calovo Sind = Sindbis YF = Yellow Fever MVE = Murray Valley Encephalitis Dengue II O'nyong= U'nyongnyong UgS = Uganda S ## Table 22: Serological survey with birds captured during Winter. Species Number of sera tested for antibodies/number of positive sera +) | Fam. TRUGLODYTIDAE | • | |--|-------------| | l. Wren
(Troglodytes
troglodytes) | 1/- | | Fam. MUSCICAPIDAE 2. Bearded Tit (Panurus biarmicus) | 3/- | | FamREMIZIDAE 3. Penduline Tit (Remiz pendulimus) | 23/ | | Fam. PARIDAE
4. Blue Tit | | | (Parus caeruleus)
5. Great Tit | 69/5U, 2SFD | | (Parus major) | 1/- | | Fam. EMBERIZIDAE 6. Reed Sunting ++) (Emberiza schoeniclus) | 28/10 | - +) Abbreviations see Table 21 A - ++) Reed Buntings found in Austria during winter have usually spent the summer in other parts of Europe situated north of Austria. Table 23: Virological and serological survey with birds returning from tropical and subtropical hibernation areas. | Spacies | Number of birds captured so far/ Number of
blood samples tested for virus/virus isolation | | |---|---|---------------------------------------| | 5 | | | | Fam. <u>SCULUPACIDAE</u>
1. Snipe | | | | (Gallinago galli-
nago) | 1/- | 1/- | | 2. fiadshank | | | | (Tringa totanus)
3. Green Sendpiper | 3/3/- | 3/- | | (Tringa ochropus) | 1/1/- | 1/T8E, C | | Fam. <u>MUTACILLIDAE</u>
4. Blue-headed Wagtai | 11 | ***** * **** | | (Motacilla flava) | 1/1/- | 1/- | | 5. White Wagtail | ~ /n / | 0./ | | (Motacilla alba) | 3/3/- | 2/- | | Fam. MUSCICAPIDAE | ٠. | | | ົວ, Savi's Warbler
(Locustella lusci- | • | • | | nicidos) | 10/8/- | 9/1TBE, 1Sind, | | 7. Moustached Warbles | r | 1111 | | (Acrocephalus | | | | melanopogon) | 9/8/- | 9/1TBE, 13ind,
1WN | | 8. Sødge Warbler | | | | (Acrocephalus | 0/5/ | 8/1TBE | | schoenobaonus)
9.'Reed Warbler | - 8/8/- | O/ & I DC | | (Acrocephalus | | · · · · · · · · · · · · · · · · · · · | | scirpaceus) | 40/24/- | 37/2U, 15ind,
2WN | | 16. Great Rood Warble: | | | | (Acrocephalus aru
dinaceus) | n-
35/24/- | 32/- | | ariacada) | 00/ 47/ | / | ## Table 23: (Flow sheet, cont.) Species Number of birds captured so far/ Number of blood samples tested for virus/virus isolation Hymber of sega tested for antibodies/Number of per sitive sere +) 141/3U, 1C, 3Sind, 4TBE, **4UN** | | achoeniclus) | 16/15/- | 15/- | |-------------|--------------------------|-------------------|-------| | -0. | (Emberiza | | | | | Reed Sunting | | | | am. | EMBERIZIDAE | yet identified | | | | (Erithacus rubecula) | 18/18/virus not | 18/10 | | 15. | Robin | and the second of | 5.6 | | | trochilus) | 2/2/- | 2/- | | , 71 | (Phylloscopus | | | | 14. | Willow Warbler | <i>-,</i> -, | -/ | | | (Phylloscopus collybita) | 1/1/- | 1/- | | LJ. | Chiffchaff | | | | | pilla) | 1/1/- | 1/- | | | (Sylvia attrica- | - (- <i>(</i> | • . | | | Blackcap | | | | | (Sylvia borin) | 1/1/- | 1/- | 150/118 fied 1 virus not yet identi- ⁺⁾ Abbreviations see Table 21 A | Number of sere resting in the HI-tost ayelmot: | ttern
ua minutua) l | agustious) " " " " " " " " " " " " " " " " " " | DAE : In the second of sec | onstus) 3 : " : " : " : onstus) 3 : 1 : 1 : 1 : 1 | $\frac{h \mathcal{E}}{x}$ | THE STATE OF S | |--|--|---|--|---|--|--| | 34 C C C C C C C C C C C C C C C C C C C | | | & (c | kg: """ | 0. | ** · • | | Species Number | EIDAE
Etle Bittern
cobryshue minutue) | LICAE
for Rail
allue aqueticue)
attod Croke | <u>urupazibae</u>
Lps
silinago galiinago
sahank | tings tonatue)
son Sandpiper
tinge ochrepue) | <u>jenjukone</u>
ngfishe <i>k</i>
Loodo atthis) | HIRUNINIDAE
Swallow | | | Fam. ARE
1. L&S | 1 2. East (85 3. Sport (90 (90 (90 (90 (90 (90 (90 (90 (90 (90 | Fam. 5CC
4. Sn1
(6c
5. Ree | 6. Sro
(T2 | | Fam. HIR | | | Number of sere resting in the HI-tost ayamot:
Sere tested | Species Number of eera reating in the Hi-tost ayashot: Species Number of U Z T CH Semi. Sind. THE WW YF D' ARDEIDAE Listle Bittern (Ixobryshue minutus) 1 | Species Number of sera reacting in the Hi-tost ayaanot: Species Number of sera reacting in the Hi-tost ayaanot: Species Number of U C T CH Semi. Sind. THE War Not Civer
Nations and the minutus of the Conference Conferen | Species Number of sera resting in the Hi-test against: Species Number of U = T CH Semi. Sind. THE but YF D ARDEIDAE Listie Bittern (Ixobrychus minutus) 1 RALLIARE Water Rail (Railus squatious) 1 Spottod Croke (Porzens porzens) 1 SCULUPAZIDAE Snips (Gallinago gallinago)3 | Species Number of eers resting in the Hi-tost squamot: Species Number of eers resting in the Hi-tost squamot: ARDEIDAL Listle Bittern (Instructus) AALLIDAL Water Rail (Hallus squatious) Scotted Croke (Porzens porzens) ScottubAzibal Snipe (Galifasgo gallinago)3 Redshaw tonstus) Scottub Azibal Snipe (Trings cohropus) Grand accompanal Control ochropus) Control ochropus) Scottub Azibal Snipe (Trings cohropus) Grand accompanal Control ochropus) Grand accompanal Control ochropus) Grand accompanal Control ochropus) Grand accompanal Control ochropus) Grand accompanal Control ochropus) Grand accompanal Control ochropus) Grand accompanal Control ochropus Co | Species Number of eera reacting in the Hitoat againsts ARDEIDST Likele Bittern (Inobrychue minutus) 1 RALLIDAE Uger Rail (Rallue squatique) 1 Scottub/AZIDAE Snips (Galifnago galifnago) 3 Redshank (Trings tonatue) 3 Redshank (Trings cohropus) 1 Redshank (Trings cohropus) 1 Redshank (Trings cohropus) 3 Redshank (Trings cohropus) 3 Redshank (Trings achrighe) | Tarle 24: (Flow sheet, cont.1) | | | | | | Numb | er (| of ser | a react: | Number of sera reacting in the HI-test against: | B HI-to | ast ag | ainst | •• | |---------|---|--------|-----------|----------|------|----------|--------|----------|---|----------|--------|-------|---| | | Species | | Number of | = | ပ | - | EH. | Sem1. | Sind. | TBE | z
G | Y. | D.II | | | | 8628 | tested | | | | | | | | | | | | | 700TO 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | | | | | | | | | | | | | - 4.2 | | | | | | | | | | | | | 'n | (m. f.c. 1110 flower | TTRAD | c | | | | | | | | | not | not done | | • | | 0 | 1 | | | | | | | | | | | | •
• | | a) | 4 | | | | | | | | | | ======================================= | | Far. | TROGLODYTIDAE | | | | | | | | | | | | | | 11. | | | | | | | | | | | | | | | | (Troclodytes trogledytes) | rogle- | H | | | | | | | | | | = | | F.a.11. | MUSCICAPIDAE | | | | | | | | | | | | | | 12. | | | | | | | | | | | | | | | | (Locustella lusci | sci- | | | | | | | | | 1 | | ; | | | nicides) | | 35 | | | | | | н | ~ | H | | = | | 13. | | bler | | | | | | | | | | | | | | (Acrocephalus mela- | mele- | | | | | | | | | | | : | | | nopodou) | | 49 | | | | H | | Н | ~1 | 8 | | = | | 14. | Secge Warbler | | | | | | | | | | | | | | | (Acrocephalus | | | | | | | | | | • | ٠. | • | | | schoenobaenus) | | 25 | | | | | | | ~{ | | | = | | 15 | Marsh Warbler | | | | | | | | | | | | | | | (Acrocephalus | | | | | | | | | | | | | | | palustris)- | | ะว | | | | | | • | | | | a | | 16. | | | | | | | | | * | | | | | | | (kcrocephalus | | | | | | | | , | | ; | | ; | | | scirpaceus) | 8 | 224 | 4 | | | 8 | ល | ~; | | 87) | | = | Inaln 24: (Flow sheet, cont.2) | | | | | Number of | r of | aera | reacting in the HI-test against: | in the | HI~test | agai | nst: | | | |--------------------|--------------------|-------------|----------------|-----------|--------------|------------|----------------------------------|--------|---------|--------|--------|----------|--| | Species | | Number of | . م | ပ | | # 3 | Seml. | Sind, | TBE + | Z
E | ۲
۲ | II O | | | | 8818 | sera tested | ם | | | | | | | | | | | | 17. Great Reed | ם | | | | | | | | | | | | | | Warbler | | | | | | | | | | | | | | | (Acrosephalus | alus | | | | | | | | | | | | | | arundinaceus) | eus) | 47 | | | | Н | | | | | not | not done | | | 18. Garden warbler | rbler | , | | | | | | | | | | • | | | (Sylvie b | orin) | · ~ | | | | | | | | | | = | | | 15. Blackcap | , | | | | | | | | | | | | | | (Sylvia attric | ttrica- | | | | | | | | | | | | | | pilla) | | m | | | | | | | | | | = | | | 20. Bearded Tit | i.t | | | | | | | | | | | | | | (Panurus biarm | biarmicus) 40 | 46 | | | | | ႕ | | | | | = | | | 21. Chiffchaff | -4 | | | | | | | | | | | | | | (Phylloscopus. | opus. | | | | | | | | | | | | | | collybita | ,
 | 0 | | | | | | | | | | = | | | 22. Willow Warbler | rbler | | | | | | | | | | | | | | (Phylloscopus | sndo | | | | | | | | | | | | | | trochilus) | | 7 | | | | | | | | | | = | | | 23. Robin | | , - | | | | | | | | | | | | | (Erithacus rube- | s rube- | | | | | | | | | | | | | | cula) | | 19 | ~ | | | | | | | | | = | | | Fam. REWIZIDAE | ÷ | | | | | | | | | | | | | | _ | (Remiz Pendulimus) | 59 | | | | | | | | | | = | | | | | U II | | Jone | | | | 8 | | N | | | | |--------------------------------------|----------------------|-------------------|---------------------|------------------|---------------------------|-----------------------------|---------------------------|-----------------------------------|---|------|---------------|----------|-----------| | | រោមបះ | YF | | not done | = | | z . | H | | H | | | | | | cage : | E E | | ~ : | | | | | | 2 | | | | | | Hi-tạck againet: | 18E | - ئى ما | - | باتر د | | - | | | ល | • • • | •• | | | | in the | Sind | | | | | | * | | છ | | | | | (Q) | sera raacting | | | •• | | • | | • | | . • | , | | - | | CCPY COM | raec | Sem1. | | 4 | | | | | | 70 | | | | | Reproduced from best available cryy. | :
១ ម រៈព | CH : | | | | | 'n | | | n | | • | | | Reprod | .∴ ₆
H | :
 | | | | | | • | | ı | | | | | | Number of | ပ | | | | | | ٠ | | H | | - | | | | - | a | | ល | | | 8 | | | 12 | ₹ | | | | cont.3) | • | ber of
tested | | 121 | ~~ | a vin Seed | 124 | 50 | į | 783: | Table 21 | | • | | s'neet, | | Number
sera te | | (Parus cesuleus) | (2 | ل ا | ~ | lgazis) | | H | . 69 | | | | (7.20w | | တ္ | + | ones. | Great Tit
(Parus major | CMBERIZIDAE
Reed Bunting | (Embariza
schoeniclus) | JAE
J9
J8 VUL | | ជ | Abbreviations | | | | | | Species | PARIDAE
BILL Tit | arus. | Great Tit
(Parus ma | BERIZ
ed Bu | (Embariza
schoenicl | Starling (DAE Starling (Sturnus) | | υ | evia | | | | Table 24: | | ์
เก | | | | | 의
일
당 | am. ST
28. St
(5 | | o | Abbr | | | | Tab | | | Fan | 4 | 26. | Fem. | | Fam.
28. | ļ | - | + | | | Table 25: Results of the hemagglutination inhibition tests with sera from Turkey. | • | ٠. | Mambe | er of positive | sera from | | |---------------------------------------|------------------|-------|-------------------------|-----------|-------------------| | Antigen | Izmir
(human) | | Kemalpasa (small mamm.) | | Ankara
(human) | | Semliki
Forest
Disease | 6 | | 1 | | _ | | Sindbis | - | _ | 1 | | _ | | | _ | | • | _ | | | West Nile | 17 | 4 | - | ı | 4 | | Tick-borne
encephaliti | -
B | 5 | • | •• | ••• | | Dengue II , | 1 | 2 | 2 | - | • | | Murray Valle
enceph ali ti: | | 4 | 2 | 7 | 3 | | Yellow Feva: | r 4 | 2 | - | 1 | 3 | Number of positive/investigated sera Total 23*/270 12*/263 4*/82 5*/95 8*/90 ^{*} Some of the sera showed cross reactions with more than one antigen Table 26: Results of the survey with 263 sheep sera from Western Anatolia. | region | Number of
sera inve-
stigated | | Titers of the positive sera in the HI | |-----------|-------------------------------------|----------------|---------------------------------------| | Кепуа | 17 | 1 | WN 1:20 | | Isparta · | 92 | 4 | 2 WN 1:20, 3 T6L 1:20,
2 YF 1:20 | | Tire | 30 | 1 | WN 1:10 | | Canakkale | 21 | - | · · | | Edremit | 23 | - . | and the second | | Aliaga | 24 | 1 | MVE 1:10 : | | Menemen | 33 | 3 | 2 MVE 1:10, D2 1:10 | | Milas | 23 | 2 | 2 TBE 1:10, 1 MVE 1:10,
1 D2 1:10 | | Total | 263 | 12 | 4 WN, 5 TBE, 2 YF, 4 MVE, 2 D2 | ⁺ Abbreviations see Table 21 A Table 27: Results of small mammal trappings in-Kemalpasa and results of HI-tests. | Species | Number of
sere tested | Number.ofpositive sera | |-------------------------|--------------------------|---| | Mus musculus spicilegus | 37 | 3 (SFD, MVE, D2) | | Apodemus spec. | 28 | 1 (MVE) | | Cricetulus migratorius | 3 | - | | Crocidura spec. | 12 | • | | Crocidura suaveolens | 1 | • | | Suncus etruscus | 1 | | | Total. | 82 | 4 | ⁺ Abbreviations see Table 21 A Table 28: Results of the neutralization test with TBE virus. | Serum Nr. | Species | Deriving | Antibody | titer | |------------|---------|----------|----------|---------------------------------------| | | | * } _ | 3.00 | | | 254 | Homo | Izmir | 1:80 | • | | 73/71 | Ovis | Isparta | 1:80 | | | 98/72 | Ovis | Milas | 1:40 | | | 281 | Homo | Istanbul | 1:20 | east and | | 284 . | Homo | Istanbul | 1: 5 | - | | 286 . | Homo | Istanbul | 1:10 | · · · · · · · · · · · · · · · · · · · | | 292 | Homo | Istanbul | 1: 5 | The second of the second | | 62 | Homo | Ankara | 1: 5 | | | 7 0 | Homo | Ankera | 1:80 | | ð- Table 29: Results of tick collections near Kemalpasa and Belkava Electric Allegation Garage | Spaci es and develop=
mental stage
, | M acchia
(Kemalpasa) | Habitat
Pinetum
(Forest, Belkave) | Total | |---|--|---|-------| | • • | | | | | Ixodes ricinus | . 20 | 271 | 341 | | Larvaé
Nymphs | 70
. 51 | 304 | 355 | | Adults | , 3 <u>1</u> | 18 | 24 | | Hyalomma aaqyptium
Adults | - | 5 | 5 | | | - | 5 | 5 | | Rhipicephalus bursa
Adults | | 2 | 2 | | MULUS | _ | 2 | 2 | | Haemaphysalis puncta | ta | | | | Larvae | 52 | • | 52 | | Adults | - | 3 | 3 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | Total | 179 | 603 | 782 | Table 30: Plant communities in habitats of ticks and their small mammal
hosts in possible foci of YBE virus in Kemalpasa and Belkave. | Species · | | species in the | |---------------------|---------------------------------------|------------------| | | | habitat pinətum | | | (Kemalpasa) | (Belkave) | | | *** * * * * * * * * * * * * * * * * * | 8 % 36 A g | | Quercus còccifera | +++ | ++ | | Phillyres media | ++ | ++
+ | | Jasminum fruticans | * * | | | Cistus creticus | ++ | +++ | | Laurus nobilis | + | • • | | Paliurus spina- | · | • | | christi | ÷ | • | | Platanus orientali | 8 4 | - | | Ruscus acutifolius | + | • | | Pyrus amygdalifoli | üs + | | | Cyclamen neapolita | num ++ | • | | Vitex agnus-castus | + | • | | Crataegus monogyna | | ÷ | | Campanula Lyrata | | 4 34 8 8 5 5 6 S | | Pistacia terobinth | US + | | | Quercus ilex | + | • | | Guercus infectoria | | | | Asparagus acutifol | ia + | • | | Cirsium spec. | • | | | Rubus spec. | • | • | | Taraxacum officina. | le . | • | | Origanum virens | • | | | Marrubium spec. | • | | | Rumex spec. | • | | | Ranunculus arvensi | s • | | | Pinus halopensis | • | +++ | | Urchis analotica | | + | frequency very high +++ frequency high ++ frequency low + roro • : - د الإسان <u>Table 31:</u> Results of hemagglutination inhibition tests with 173 human sera from West Cameroon. Number of positive sera | Antigen | Group 1 | Group 2 | Total | |-------------------------------|------------|----------|---------| | Semliki Forest | , | • · | *. | | Disease | 2 | 1 | . 3 | | Sindbis . | 5 . | 1 | · 6 | | Yellow Fever | 16 | 16 | 32 | | Murray Valley
Encephalitis | 31 | 17 | 48 | | West Wile . | 20 | 4 | 24 | | Dengue II | 17 | . 2 | 19 | | Tick-borne
Encephalitis | 5 | . 0 | 5 | | T o t a 1 | 40*/98 | . 27*/75 | 67*/173 | Number of sera positive/investigated ^{*} Many of the sera showed cross reactions with more than one antigen Table 32: Results of the neutralization tests (NT) with the 40 positive sera of group 1. | Virus | Positive reactions | | |-----------------|--------------------|--| | : | | | | O'nyongnyong :: | . 7 | | | Chikungunya | 12 | | | Zika : | 2 | | | Uganda S | 14 | | | Total | 22/40 | | Number of sera positive/investigated Titer's of hemagglutination-inhibiting and neutralizing antibodies in the positive sera'from residents of Cameroon. Table 33: 1 102 C 3 . . di o | Serum
No. | | Hema | Hemagglutination-inhibiting test | ation⊸i∣ | nhibiti | ing test | | Neut | raliza | Weutralization test | 88 t | |--------------|--|-------|----------------------------------|----------|----------|----------|-----|----------|-----------|---------------------|-------------| | | SFD ⁺⁺ | Sind. | YF | MVE | NA | 02 | TBE | U'nyong | 품 | 7ika | SEN | | ເນ | | | : | | | 20 | | י ייני | | |)
n = | | 11 | ** *** | | 40, | 640 | 160 | 90 | | 3 | 46 | |) C | | 20 | **** | | | | 10 | | | | 40 | |) C | | 21 | • • | | 80 | 640 | 80 | 160 | 40 | | 2 | | 7 | | 22 | ••• | | 160 | 640 | 80 | 80 | | | |) | | | 25 | • •• | | 10 | 40 | 20 | 20 | 10 | | | | 00 | | 32 | 40 ; | 40 | | 160 | ĐÚ. | 20 | | | 40 | |) | | 33 | - | | | 160 | 40 | 80 | | | 26 | | ហ | | 34 | - ., | 70 | 40 | 80 | 20 | 20 | | 20 |)
[| | 100 | | 37 | | | | 1280 | | 20 | | ! | C C | | טט | | 42 | | | 1280 | 160 | 90 | 320 | | |) | យ | 2 7 | | 47 | ······································ | | | 40 | | | | 40 | | ļ | !
! | | 4 | ٠. | | | Jü | | | | 30 | | | ĸ | | 50 | | | 40 | 40 | | | | 10 | رم
ref | |) | | 57 | ••• | | 640 | 80 | 640 | 320 | 20 | Ju | , | | 20 | | 70 | • • | 20 | | | | | | | 20 | |) | | 71 | •• . | | | 20 | | | | 10 | | | | | <u>ي</u> | ٠., | | | 320 | 80 | 320 | | | | | 10 | | T C | ٠. ' | i | 10 | 40 | 40 | 20 | | | ល | | 10 | | ט פ
נים | OT | O.T | 20 | | | 20 | (| | 90 | | 40 | | 3 5 | - | | ā | Ó | C | Ç | 90 | | 20 | | | | 92 | ****** | | 8 | 40 | 80 | 320 | | | 10
10 | | 10 | Œ Abbreviations see Table 21 ++ SOLUM Reciprocal titer of Fig.1: Now Foci of TBE dotacted in 1571 and 1972. ## KEY WURDS: Arboviruses in Austria; eradication of TBE faci; TBE ecology; TBE in Switzerland; receptor for TBE (Synthesis); concentration of arboviruses; purification of arboviruses; persistent arbovirus infection; Langat virus; birds as hosts of arboviruses; arboviruses in Turkey; arboviruses in Cameroon.